

Gorenjski Glas

PETEK, 22. MARCA 2013

LETO LXV, ŠT. 23, CENA 1,50 EUR, 13 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Kranjec v boj za mali kristalni globus

Na današnji tekmi v Planici bo nastopilo šest slovenskih orlov, med njimi tudi Robert Kranjec, ki se bori za mali kristalni globus v poletih. Včeraj je najdaljši polet uspel Poljaku Piotru Žyli z 221 metri.

SIMON ŠUBIC

Planica – Včeraj se je v Planici z uradnim treningom in kvalifikacijskim skokom začel finale svetovnega pokala v smučarskih skokih. Na današnji tekmi v poletih bo nastopilo šest slovenskih skakalcev: poleg Roberta Kranjca, Jurija Tepeša in Petra Prevca, ki so imeli nastop že vnaprej zagotovljen, bodo na planiški letalnici vnovič poleteli še Andraž Pograjc, Matjaž Pungertar in Anže Semenič. V maratonsko dolgih kvalifikacijah, ki so zaradi vetra trajale kar dobri dve

uri, je bil sicer najboljši Norvežan Anders Jacobsen (209 m; 199,5 točke), najdaljši polet pa je uspel Japoncu Noriakiju Kasaiju, ki je pristal pri 217 metrih. Včeraj je bil sicer najdaljši (na treningu) Poljak Piotr Žyla z 221 metri.

Od naših je v kvalifikacijah najdlje poletel Jurij Tepeš (216,5 metra), ki je pred tem v edini seriji za trening – drugo so zaradi vetra odpovedali – celo padel. Peter Prevca je v kvalifikacijah poletel 206,5 metra, Robert Kranjec pa 202 metra, medtem ko je bil njegov glavni tekmelec za mali kristalni globus

v poletih Avstrijec Gregor Schlierenzauer za pol metra krajši. »Prvi dan je zame vedno bolj prilagajanje na skakalnico, že jutri, na tekmi, pa gremo na polno. Letalnica je lepo pripravljena in varna, treba je le še zbrati prave občutke. V zraku me nese, to je najbolj važno,« je včerajšnja poleta komentiral Kranjec.

Danes popoldne je torej v Planici posamična tekma, jutri dopoldne ekipna, v nedeljo pa še veliki finale najboljših letalcev. Prireditelji svetujejo obiskovalcem, naj se na pot odpravijo pravočasno.

Foto: Gorazd Kavčič

Organizatorji do nedelje pričakujejo okoli 60 tisoč obiskovalcev. Včeraj se jih je v Planici zbralo okoli devet tisoč, več kot tri tisoč otrok je po tradiciji pripeljala Zavarovalnica Triglav.

Izbrana vlada za leto dni

V sredo je bila izvoljena vlada Alenke Bratušek, ministri so takoj prisegli, včeraj opravili primopredajne posle in opoldne je nova vlada že prvič zasedala.

DANICA ZAVRL ŽLEBIR

Ljubljana – Državni zbor je z 52 glasovi za in 35 proti v sredo potrdil trinajstčlansko vlado premierke Alenke Bratušek. Njena vlada ima ministra več kot prejšnja

Janševa, razprava o njej je v sredo potekala osem ur, uvodoma pa je predsednica Alenka Bratušek ponovila prednostne naloge, ki jih namerava izpolniti v letu dni, potem pa bodo šli po zapornico v parlament. Nova

ministrska predsednica je znova poudarila, da njena vladna ekipa ne premore le strokovnosti, temveč tudi pogum, da je v teh zahtevnih časih sprejela izziv.

▶ 2. stran

Danes prilogi:

- Kmetijstvo in gozdarstvo
- Jeseniške novice

SAMO DO 31. MARCA 2013

VSAKO ČETRTO OKNO LE ZA

EN EURO

SIBAU

Sibau okna in vrata d.o.o. Forme 12, 4209 Zabnica www.sibau-okna.si Tel.: 04 515 38 78 GSM: 031 768 225 GSM: 031 707 484

Vsem ženskam voščimo ob 25. marcu, materinskem dnevu.

Gorenjski Glas

Najljubša trgovina mojstrovalcev

OBI

Dan brez davka!*

Brez minimalnega zneska nakupa!

22. in 23. 3.

www.obisi

* Veljavno samo 22. in 23. marca 2013. Ne velja za nakup darilnih kartic in že obstoječa naročila. Ni združljivo z drugimi akcijami, popusti in dobropisi. Akcija je veljavna v vseh OBI trgovinah po Sloveniji. Nakup se šteje kot nakup s 16,67 % popusta (-20 % DDV). Velja samo za količine namenjene domači uporabi.

AKTUALNO

Priložnost tudi v Avstriji

Po ocenah naj bi okrog tri tisoč Gorenjcev kruh služilo v Avstriji. Tamkajšnji delodajalci iščejo predvsem delavce na področjih kovi-narstva, zdravstvene nege, grad-beništva in gostinstva.

3

KRONIKA

Družbo je načrtno izčrpaval

Na kranjskem okrožnem sodišču so zaradi več kaznivih dejanj na eno leto in sedem mesecev zapora obsodili nekdanjega direktorja in lastnika podjetja Varnost Kranj Marka Gabra. Sodba ni pravno-močna.

8

GG+

Oh, te nore ženske

Takšen naslov nosi venček treh kratkih komedij, v katerih imajo glavne vloge slepe igralko iz Gledališča Nasmeh. Priprave na vloge so za slepe posebne. Medtem ko videči igralci na bralnih vajah tekste berejo, jih morajo slepi takrat že znati na pamet.

9

KMETIJSTVO

Obrezovanje zelo vpliva na pridelek

»Obrezovanje sadnega drevja je zelo pomembno, saj močno vpliva na količino in kakovost sadja,« poudarja Tatjana Zupan, vodja sadovnjaka Resje (KGZ Sava Lesce) in predsednica Sadjarskega društva Gorenjske.

17

VREME

Danes bo pretežno jasno, jutri bo oblačnost naraščala. V nedeljo bo oblačno z rahlim sneženjem. Mrzlo bo.

-3/5°C

jutri: pretežno oblačno

917703521666025

TRŽIČ, ŠKOFJA LOKA

Jutri zvečer bodo ugasnili luči

Nekatere gorenjske občine se bodo pridružile mednarodnemu okoljskemu dogodku Ura za Zemljo, v sklopu katerega globalna nevladna organizacija za zaščito narave WWF posameznike, podjetja in javne ustanove poziva, naj za eno uro izklopijo luči. Akcija bo potekala jutri, v soboto, med 20.30 in 21.30. »S tem dejanjem bi naposled spet radi začutili prvinsko temo, ki jo preseva le naravna svetloba oddaljenih nebesnih teles. Obenem pa bi s to akcijo vse Zemljane radi opozorili na mnogokrat vse preveč lahkomišelnost rabo električne energije in negativne učinke, ki jih ima nočna osvetlitev na živa bitja,« vabijo prireditelji k okoljski akciji. Občina Tržič se je odločila, da bo jutri na izbranih lokacijah luči ugasnila kar za cel večer. Ob 20.30 bodo tako ugasnile luči javne razsvetljave v mestnem jedru Tržiča, Bistrici, na Brezjah pri Tržiču, v Lomu pod Storžičem, Križah in Seničnem. »Prepričani smo, da bomo s projektom navdušili občane, ki bodo ne le na večer dogodka, temveč tudi kasneje razmišljali o tem, kako lahko poskrbijo za ohranjanje planeta, pa čeprav le s kakšno prižgano lučjo manj kot običajno,« pravi direktor občinske uprave **Drago Zadnikar**. Akciji se bodo jutri med 20.30 in 21.30 pridružili tudi v občini Škofja Loka. Kot je povedala **Tatjana Bernik** z oddelka za okolje in prostor, bodo za uro izključili osvetlitev Škofjeloškega gradu in kulturnih spomenikov v lasti občine, k temu pa pozvali tudi župnije, trgovske centre in druge, ki imajo svoje stavbe ponoči osvetljene. Ne bodo pa ugašali cestne razsvetljave, saj te zaradi varnosti ne želijo omejevati. **A. Š., D. Ž.**

KAMNIK

Cirius Kamnik obiskal Philippe Ribiere

Center za izobraževanje, rehabilitacijo in usposabljanje Kamnik (Cirius) je na pobudo kamniške športne plezalkice Ajde Mali pred nekaj dnevi obiskal francoski profesionalni plezalec Philippe Ribiere, ki se je rodil z redkim sindromom Rubenstein-Taybi, a kljub temu že vrsto let dokazuje, da hendikep ni ovira pri doseganju sanj. Kot je sporočil učencem in dijakom v centru, si ovire postavljamo sami ali pa nam jih postavlja družba in vsak mora najti svoj način, kako se spopasti z njimi. Philippe danes kljub svoji gibalni oviranosti pleza, potuje in predava po vsem svetu, njegovo življenjsko zgodbo pa je slovenski režiser Jure Brecljnik prenesel tudi na filmski trak. **J. P.**

Izbrana vlada za leto dni

◀ 1. stran

Tudi tokrat je bilo v razpravi precej pozornosti namenjene Zoranu Jankoviću, ki je 20. marca datiral svojo odstopno izjavo. Poslanka Eva Irgl je dejala, da se je s tem preselil med strice iz ozadja, Alenka Bratušek pa je odvrnila, da je osebnost, kakršna je Jankovič, lahko samo v ospredju. Igorju Maherju, ki je bil izvoljen za ministra za infrastrukturo in prostor, pa so očitali črno gradnjo. Bratuškova je dejala, da se ne bo ozirala na to, kar piše v medijih, temveč se bo z ljudmi pogovorila.

Ministri v vladi Alenke Bratušek so: **Uroš Čufer** (finance), **Karl Erjavec** (zunanje zadeve), **Tomaž Gantar** (zdravje), **Uroš Grilc** (kultura), **Igor Maher** (infrastruktura in prostor), **Roman Jakič** (obramba), **Tina Komel** (Slovenci po svetu), **Anja Kopač Mrak** (delo, družina, socialne zadeve in enake

možnosti), **Jernej Pikalo** (izobraževanje, znanost in šport), **Senko Pličanič** (pravosodje), **Stanko Stepišnik** (gospodarski razvoj in tehnologija), **Gregor Virant** (notranje zadeve in javna uprava) in **Dejan Židan** (kmetijstvo).

V sredo smo med polemično razpravo lahko prisluhnili tudi nekaterim slikovitim izjavam gorenjskih poslancev. Ko je **Mihael Pevc** iz SLS utemeljeval, zakaj poslanci te stranke ne bodo glasovali za ministrske kandidate, je dejal, da je stranka pred letom dni že zavrnila sodelovanje v morebitni vladi takratnega relativnega zmagovalca volitev Zorana Jankovića. Odvrnili so jih avtoritativen slog vladanja, podcenjevalen odnos do partnerjev in pomanjkanje konkretizacije vsebin in usmeritev. Slednje očita tudi vladi Alenke Bratušek. »Kratka koalicijska pogodba se bere kot lepa pravljica

in obljublja rešitev vseh problemov v državi,« je dejal Pevc. **Matej Tonin** iz N.Si, ki je novo ministrsko ekipo pred kratkim imenoval divji cvet, pa je sedaj dodal, da je na pogled lahko lep, vsebina pa je največkrat strupena. Proti novi vladi so glasovali, ker da ne verjamejo v izboljšanje razmer v Sloveniji, hkrati pa napoveduje, da bodo ravnali konstruktivno, podprli pa tisto, kar bo tudi v skladu z usmeritvami njihove stranke. Slikovito primerje je uporabil tudi **Saša Cigler** (SDS), ki je bil poslanec le kratak čas. »Obljubili ste, da se boste usedli na voz in ga preusmerili v pravo smer. Zdi se mi, da ima ta voz sicer garmin, nima pa koles,« je dejal Cigler in koalicijsko pogodbo ocenil kot katalog z lepimi slikami, pa brez pomembnih tehničnih podatkov in cen. »Kako nas boste potem prepričali, da nam ponujate nekaj dobrega!«

Branko Grims (SDS) pa je med drugim Bratuškovi, ki je govorila, da bo pri izbiri ministrske ekipe dala prednost strokovnosti in upoštevala emancipacijo žensk, očital, da je z imenovanjem Romana Jakiča za obrambnega ministra storila ravno nasprotno. Lahko bi namreč izbrala strokovnjakinjo (in žensko) Ljubico Jelušič, tako pa se je odločila po političnem merilu.

Nova vlada je včeraj že prvič zasedala. Prejšnji ministri so se večinoma preselili nazaj v poslanske klopi, med njimi pa ni ne bivšega premiera Janeza Janše ne gospodarskega ministra Radovana Žerjava. Slednji, ki je zapustil tudi vodenje stranke, je že pred časom povedal, da se želi vrniti v gospodarstvo, Janez Janša pa bo na čelu stranke ostal kot nepoklicni predsednik, sicer pa naj bi se ukvarjal s svetovanjem tujim vladam in pisanjem knjig.

Izvoljena je bila enajsta vlada v samostojni Sloveniji, prva z žensko predsednico. / Foto: Gorazd Kavčič

Letala odslej usmerjajo na Brniku

Kontrola zračnega prometa Slovenije je v nov kontrolni center na Brniku vložila 27 milijonov evrov.

SIMON ŠUBIC

Zgornji Brnik – Kontrola zračnega prometa Slovenije (KZPS) se je ta teden dokončno preselila v nove prostore na Letališču Jožeta Pučnika Ljubljana, od koder od včeraj, ko so za vedno ukinili dvajset let staro lokacijo na Kotnikovi ulici v Ljubljani, samostojno izvajajo kontrolo in vodenje zračnega prometa. Vrednost investicije v nov, sodoben kontrolni center znaša okoli 27 milijonov evrov, denar pa je v celoti zagotovil KZPS (tudi z najetjem posojila), tako da za gradnjo novih prostorov iz državnega proračuna ni šel niti evro, je na novinarski konferenci ob predstavitvi novih prostorov povedal

Novi kontrolni center si je ogledal tudi dosedanji minister za infrastrukturo in okolje **Zvone Črnač** (na sredi), ob njem **Franc Željko Županič** (levo) in **Žiga Ogrizek** (desno). /

Franc Željko Županič, direktor KZPS, ki je sicer v 100-odstotni državni lasti.

O razlogih za selitev kontrolnega centra na Brnik

smo že poročali: stari prostori v središču Ljubljane niso več zagotavljali zadostnih zmogljivosti za delo ob pričakovani rasti letalskega

prometa, bili pa so tudi funkcionalno neustrezni. »Lani smo na Kotnikovi izkoristili vse kapacitete in glede na rast prometa potrebam v prihodnje ne bi mogli več zadostiti, zato bi prihajalo do dodatnih zamud ali pa bi se letala izognila slovenskemu zračnemu prostoru. Z novim centrom bomo v prihodnje lahko oddelali enkrat več prometa kot doslej,« je razložil vodja projekta operativnih migracij **Žiga Ogrizek**.

Gradnjo skoraj stometrskega kontrolnega stolpa so po aferi Čista lopata izločili iz projekta in ga bodo po novem gradili na lokaciji starega vladnega hangarja. »Kontrolni stolp je v načrtu, a zagotovo ne v naslednjih petih letih,« je dejal Županič.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **EMIL PAVLIN** iz Križ.

KOTIČEK ZA NAROČNIKE

Bi šli z nami gledat tulipane?

Turistična agencija Kompas je za naročnike in bralce Gorenjskega glasa pripravila posebno ponudbo za petdnevno potovanje na Nizozemsko. Za ta program je ponudila ugodno ceno in hotel v mestu, kar je zelo priročno za pohajkovanje po mestu. Ker je trenutno prijavljenih približno 30 potnikov, je odhod zagotovljen, vseeno pa je na voljo še nekaj prostih mest in veseli bomo, če se nam boste pridružili.

Na pot se bomo iz Kranja odpravili v soboto, 6. aprila, ob 17. uri. Ogledali in doživeli bomo veliko nepozabnih trenutkov, posebej ob pogledih na dihajajoča cvetlična polja. V Kranj se bomo vrnili v sredo, 10. aprila, v dopoldanskih urah. Cena potovanja je 235 evrov, za več informacij pa pokličite v Kompasovo poslovalnico Kranj 04/201 42 61 ali Škofja Loka 04/5111 770. Če greste z nami, se bomo imeli zares lepo!

Jutrišnji izlet v Prlekijo – še nekaj prostih mest

Jutri, 23. marca, pa se odpravljamo na enodnevni izlet v Prlekijo. Odhod je ob 7. uri z avtobusne postaje Radovljica, ob 7.20 izpred Creine in ob 7.30 z avtobusne postaje na Primskovem pred Mercator centrom. Kopalni bomo v Biotermah in si ogledali oljarno in velikonočno razstavo, kosilo in malica sta vključena v ceno, ki je 35 evrov. Če želite preživeti lep dan, je danes do 14. ure še čas, da si rezervirate svoj sedež na avtobusu. Organizator izleta je TA Odisej. Več informacij o izletu najdete v prejšnji številki Gorenjskega glasa na strani 25. Pridružite se nam, veselo bo!

Priložnost tudi v Avstriji

Po ocenah naj bi okrog tri tisoč Gorenjcev kruh služilo v Avstriji. Tamkajšnji delodajalci iščejo predvsem delavce na področjih kovinarstva, zdravstvene nege, gradbeništva in gostinstva.

ANA ŠUBIC

Kranj – V Kariernem središču Območne službe Zavoda za zaposlovanje Kranj se je minuli torek zbralo okoli 40 mladih, ki so jim v sodelovanju z omrežjem Eures (ta povezuje zavode za zaposlovanje iz evropskih držav) predstavili zaposlitvene priložnosti in usposabljanja v Evropi. Kot jim je pojasnila direktorica območne službe **Dragica Ribnikar**, je med osem in devet tisoč osebami, kolikor jih je v povprečju v evidenci brezposelnih na Gorenjskem, okoli tisoč iskalcev prve zaposlitve, še enkrat več – okoli dva tisoč – pa je brezposelnih, mlajših od 30 let. Tipičen mlad iskalac zaposlitve do 30 let je na Gorenjskem pogostejše moški kot ženska, ima 4. oz. 5. stopnjo izobrazbe, na zavodu je prijavljen v povprečju tri mesece in nima delovnih izkušenj. »In ta mladi iskalac zaposlitve je vse pogostejše tudi tisti, ki išče priložnosti v tujini,« je pristavila Ribnikarjeva.

Med gorenjskimi iskalcami zaposlitve je zaradi bližine, ki jim omogoča vsakodnevno ali tedensko vračanje domov, še posebej zanimiva

Vse več mladih se zanima za možnost zaposlitve v tujini. / Foto: Gorazd Kavčič

sosednja Avstrija. Tam naj bi kruh služilo okrog tri tisoč Gorenjcev, sicer pa naj bi pri severnih sosedih po ocenah delalo več kot enajst tisoč Slovencev. Eures svetovalka **Mirela Pekica** je pojasnila, da avstrijski delodajalci iščejo delavce zlasti na področjih kovinarstva (orodjarje, strugarje, ključavničarje, CNC operaterje), gradbeništva (zidarje, tesarje, krovce, stavbne kleparje, izolaterje, polagalce tlakov, pleskarje, električarje), pa tudi medicinske sestre, kuharje, natakarje in sobarice. Nujno je

znanje nemškega jezika, še zlasti, če gre za delo s strankami. Delavcem iz Slovenije, ki bi se vsakodnevno vozili na delo v Avstrijo (čezmejni delavci), tam ni več treba imeti prijavljenega bivališča, kar pomeni tudi manjše stroške, je pojasnila Mirela Pekica. Mnoge pa v Avstrijo vleče tudi boljše plačilo. Eden od mladih udeležencev predavanja nam je zaujal, da se dogovarja za delo natakarja v avstrijskem hotelu; njegova začetna plača bi bila 1.350 evrov, kar je precej več kot v Sloveniji.

Mirela Pekica sicer iskalcem zaposlitve v tujini svetuje še, da se predhodno pozanimajo, ali v drugi državi priznavajo v Sloveniji pridobljene poklicne kvalifikacije. »Iskalcem zaposlitve med 18. in 30. letom starosti pripada tudi nadomestilo za stroške zaposlitvenega razgovora v tujini,« je pojasnila. Mladim svetuje še, naj na evropskem zaposlitvenem portalu Eures redno spremljajo prosta delovna mesta (ta čas je objavljenih 1.488.000), tista, ki so namenjena tudi tujcem, pa so označena z modro evropsko zastavico.

Do koncesionarja z razpisom

Občina Kranj se je zavezala, da bo do 30. junija izvedla razpis za podelitev koncesije za distribucijo zemeljskega plina. Pred tem mora spremeniti občinski odlok.

MATEJA RANT

Kranj – Mestni svetniki so na seji v sredo obravnavali tudi spremembe odloka o dejavnosti sistemskega operaterja distribucijskega omrežja zemeljskega plina na območju občine, s čimer bi omogočili izvedbo javnega razpisa za podelitev koncesije. Tako jim je pred časom naložilo računsko sodišče, ki je občini v svojem poročilu očitalo, da še ni uredila dejavnosti sistemskega operaterja zemeljskega plina kot izbirne lokalne gospodarske javne službe, koncesijo pa so Domplanu podelili brez javnega razpisa. Iz odloka so črtali tudi, da je treba pred priključkom na plinovodno omrežje predložiti potrdilo o plačilu komunalnega prispevka.

Ob tem je direktor občinske uprave Mitja Herak odgovoril še na očitke, da je za

nastalo situacijo kriva pogodba, ki so jo v zvezi z distribucijo zemeljskega plina leta 2003 podpisali med občino Kranj in družbo Domplan. »Vložek občine v projekt je do leta 2003 znašal okrog devet odstotkov vrednosti in pogodba iz leta 2003 je predstavljala ureditev razmerij med pogodbenimi partnerji, saj občina ni mogla biti izvajalec te dejavnosti. S pogodbo iz leta 2003 je pridobila vračilo vplačanega vložka ter deleža od vrednosti prodanega plina. Pogodba ni vplivala na možnost ureditve dejavnosti distribucije zemeljskega plina, saj niti v letu 2003 niti danes ne obstaja zakonska podlaga za pridobitev lastninske pravice na omrežju.« Ves čas trajanje revizije so računsko sodišče opozarjali, da občina nima pravice razpolagati z omrežjem, a jim glede tega niso dali usmeritev.

KAMNIK

Občina Kamnik praznuje

V ponedeljek bodo v Kamniku počastili občinski praznik, ki ga sicer praznujejo 29. marca, na rojstni dan rojaka Rudolfa Maistra. Praznovanje se bo ob 16.30 začelo z nastopom Mestne godbe Kamnik na Glavnem trgu, nadaljevalo se ob 17. uri s proslavo pri spomeniku Rudolfa Maistra na Trgu talcev, vrhunec pa bo osrednja slovesnost ob 18. uri v Domu Kulture Kamnik, kjer bodo podelili tudi občinska priznanja. **J. P.**

Precej lastnikov je čolne odstranilo

Medobčinski inšpektorat in redarstvo občin Bled in Bohinj je decembra lani na obali Bohinjskega jezera popisal 51 plovil, ki bi jih morali lastniki popraviti.

ANDRAŽ SODJA

Ribčev Laz – Decembra lani so inšpektorji medobčinskega inšpektorata in redarstva na obali Bohinjskega jezera evidentirali 51 plovil, večinoma plastičnih kajakov in kanujev, ki so na različne načine shranjeni na obali. Čolne so našli tako privezane na drevesa, odložene na obali, skrite v grmovju in listju. Kot je pojasnil Primož Lah, vodja inšpektorata in redarstva, so januarja lastnike plovil s pozivom v Bohinjskih novicah in na oglasni deski Občine Bohinj pozvali, naj plovila odstranijo, saj občinski odlok o javnem redu in miru prepoveduje shranjevanje plovil na obali Bohinjskega jezera od 1. novembra do 31. marca. Odlok tudi predvideva 120 evrov kazni za fizične in 600 evrov za pravne osebe. »Ker v inšpekcijskem postopku lastnikov 51 čolnov nismo

Nekateri lastniki čolnov v snegu na obali jezera verjetno niti ne najdejo.

ugotovili, smo na krajevno običajen način neznane lastnike pozvali, naj se zglasijo na medobčinskem inšpektoratu in redarstvu. V odprtem roku se ni javil nihče. Zaradi tega je bil uveden inšpekcijski postopek, ki še vedno poteka,« razlaga Lah in dodaja, da so bila nekatera plovila

v zadnjih dneh, verjetno kot posledica objav v medijih, že odstranjena. Prav tako pa se je javilo nekaj lastnikov in napovedalo, da bodo to storili v prihodnjih dneh.

Kot še pojasnjuje Lah, je bil inšpekcijski postopek uveden proti neznanim lastnikom, kar pomeni, da bi v

primeru, če se lastniki ne bi javili oz. inšpektorat ne bi ugotovil lastništva plovil, izdali odločbo o odstranitvi plovil, sledila pa bi izvršba, v kateri bi plovila odstranili na stroške lastnika. »Plovila bi bila nekaj časa shranjena, ko bi se lastniki oglasili, bi jim naložili plačilo stroškov postopka in globo. Plovila, za katera lastništva ne bi mogli ugotoviti, bi kasneje uničili ali prodali. Proti znanim lastnikom plovil se uvede prekrškovni postopek. Nikakor pa ni mogoče lastnika oglobiti, njegovega plovila pa prodati,« zaključuje vodja inšpektorata in redarstva.

Kot smo še izvedeli, Občina Bohinj pripravlja nov odlok, s katerim bodo celovito uredili plovni režim, vključno z vstopno izstopnimi mesti in privezi. Odlok naj bi predvidoma predložili v obravnavo na aprilski seji občinskega sveta.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:
Marjana Ahačič, Maja Bertonec, Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Petermel, Mateja Rant, Vilma Stanovnik, Ana Šubic, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir, stalni sodelavci:
Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA
Jernej Stritar, Ilovar Stritar d.o.o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,50 EUR, letna naročnina 2013: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Premierna projekcija filma bo v nedeljo,
24.3., ob 18. uri v Planetu Tuš Kranj.

V Planetu TUŠ KRANJ od
28.3.2013

KRUDOVI 3D - sinhronizirano
(The Croods), animirana pustolovska komedija, 98 min.

Režija: Chris Sanders in Kirk DeMico
Igrajo (slov. glasovi): Ajda Smrekar, Maja
Končar, Štefan Kušar, Aljaž Jovanović,
Andrej Kušar, Alenka Tetičkovič

Cineplexx d.o.o., Stegne 3, 1000 Ljubljana

V Planetu TUŠ KRANJ od
4.4.2013

SREČEN ZA UMRET
(Good To Go), komedija, 100 min.

Režija: Matevž Luzar
Igrajo: Evgen Car, Milena Zupančič, Vladimir
Vlaškič, Ivo Ban, Janja Majzelj, Jutta Kremžar,
Dare Valič, Ivo Barišič, Dušan Jovanović

Cineplexx d.o.o., Stegne 3, 1000 Ljubljana

Kako dokončati knjižnico

Radovljiški župan Ciril Globočnik se nagiba k prodaji celotnega pritličja in najemu kredita. Po optimističnih napovedih bi bila nova knjižnica lahko končana do konca prihodnjega leta.

MARJANA AHAČIČ

Radovljica – Občina Radovljica nima dovolj proračunskih sredstev, da bi dokončala gradnjo nove knjižnice in Vurnikovega trga v centru Radovljice, zato v občinski upravi preigravajo različne možnosti, ki bi jim zagotovile uspešen zaključek projekta. Županu Cirilu Globočniku je najbližja varianta, ki jo je že predlagal občinskemu svetu, in sicer prodaja celotnega pritličja potencialnemu kupcu, Gorenjski banki, ter najem kredita.

»Menim, da je to edini način, da projekt uspešno pripeljemo do konca. S prodajo pritličja knjižnična dejavnost v prvem, drugem in tretjem nadstropju ostaja neokrnjena, bi se zanjeto znižal znesek, ki ga potrebujemo za zaključek investicije,« poudarja župan Globočnik.

Za knjižnico je bilo doslej porabljenega nekaj več kot pol milijona evrov občinskega denarja, za zaključek gradnje bi jih občina Radovljica sicer potrebovala 3 milijone in

Gradnjo nove radovljiške knjižnice so ustavili lansko jesen.

pol. V proračunih za leti 2013 in 2014 je za knjižnico zagotovljen milijon evrov, nekaj manj kot 400 tisočakov bi lahko pričakovali ob prodaji celotnega pritličja.

»Z nepovratnimi sredstvi, ki smo jih dobili za investicije v infrastrukturo, bomo

na letnem nivoju prihranili 350 tisoč evrov, s sklopom občinskega sveta pa se lahko zadolžimo za maksimalno 1,3 milijona evrov na leto. Če bi se torej za knjižnico zadolžili za deset let, tega limita ne bi preseгли. Če me bo občinski svet pri

mojih prizadevanjih podprl, bi bilo projekt mogoče realizirati do konca prihodnjega leta. Po zagotovilih izvajalca bi namreč za dokončanje po ponovni uvedbi v delo potrebovali še 12 mesecev za dokončanje gradnje,« ostaja optimističen Globočnik.

LESCE

Občni zbor gorenjske ženske zveze N.Si

Regijski odbor Ženske zveze pri N.Si Gorenjska 1 ob 11. obletnici ustanovitve Ženske zveze pri Novi Sloveniji vabi na posvet in občni zbor. Srečanje bo jutri, 23. marca, ob 10. uri v hotelu Krek v Lescah. Posvet na temo Družina – narodov obstoj ali padec bo vodila **Urška Makovec**, navzoče bo pozdravila predsednica ženske zveze **Mojca Kucler – Dolinar**, o tem, kako je delovala ženska zveza na Gorenjskem, pa bo poročala predsednica **Marija Lavtar. D. Ž.**

PREJELI SMO

Resnica o zborniku

V časopisu Gorenjski glas je bil v torek, 12. marca, na četrti strani objavljen članek z naslovom Izbrani za obrambo naših gora, predstavljen je Zbornik o alpsko izvidniških vodih slovenske Teritorialne obrambe. Izdalo ga je Združenje vojaških gornikov Slovenije, v začetku marca so ga v Trzinu predstavili predsednik ZVGS g. Kavar, kustos Vojaškega muzeja SV g. Torkar in nekdanji pripadnik enega izmed vodov g. Perko.

Zbornik je pomanjkljiv, ne vsebuje pravih podatkov, temveč je točen zbir netočnih podatkov. Škoda, da je že izšel in da je bila predstavitev tudi na Bohinjski Beli, o njem govorijo na severnem Primorskem in na Koroškem. Zbornik niti z enim stavkom ne omenja alpsko izvidniškega voda TO, ki je deloval na kranjskem območju. Čemu naj služi zbornik, če ne vsebuje točnih podatkov? Lahko je spomin na preteklost in velja samo v nekaterih delih Slovenije, konkretno na severnem Primorskem, delu Gorenjske (ne v celoti) in na Koroškem.

PRESERJE PRI RADOMLJAH

Pelehova cesta spet zaprta

Občina Domžale je začela z drugo fazo rekonstrukcije Pelehove ceste v Preserjah, in sicer na odseku od mostu pri Lipu Radomlje do Gajeve ulice. Gradbena dela, ki zajemajo položitev nove kanalizacije, razširitev cestišča in gradnjo pločnikov, bodo končana predvidoma do konca maja, v tem času pa bo cesta popolnoma zaprta za promet. Promet je urejen z označenimi obvozi mimo poslovne cone Jarše, v času gradnje pa bo predstavljeno tudi avtobusno postajališče. **J. P.**

Na Gorenjskem so bili ustanovljeni občinski štabi TO. Vsak OŠTO je imel poleg štaba s pristabnimi enotami tudi samostojne enote, na Gorenjskem so bili pri vseh štabih, razen pri škojloškem, ustanovljeni alpsko izvidniški vodi TO, ki so imeli tudi civilno oznako, vod v Kranju je imel oznako 21. alpski vodi TO. To lahko dokažem, saj so imele tudi druge enote pri tem štabu oznako 21. in sicer minometna četa, protiletalska baterija idr. (OŠTO Kranj je imel številno oznako 21).

K nastajanju Zbornika žal niso bili povabljeni pripadniki stalne sestave TO, ki so imeli delovni resor na organizacijsko-mobilizacijskem področju in bi lahko postregli s pravimi podatki. Alpsko izvidniški vodi so bili prisotni že pred letom 1986. V našem arhivu so dokumenti, ki potrjujejo vse te navedbe, lahko jih tudi potrdijo še vsi tedanji pripadniki stalne sestave TO iz Kranja, tudi dolgoletni k-dir enote Miro Štular,

ki je vod vodil od 1986 leta do vojne leta 1991, ko je bil aktiven član štaba TO Kranj. Ustvarjalcem Zbornika predlagam, da se malo zamislijo in publikacijo začasno umaknejo iz obtoka in vsem, ki so Zbornik že prejeli, pošljejo pobjasnilo z vednostjo, da Zbornik ne prikazuje prave zgodovine in resnice teh enot. Na Slovenskem je delovalo sedem alpsko izvidniških vodov: dva na severnem Primorskem, štiri na Gorenjskem in en na Koroškem.

Pismo sem za javno objavo napisal, da bi se prikazalo resnično stanje po tedanjih občinih, saj mi ni vseeno, da so podatki izkrivljeni in zelo pomanjkljivi. Trideset let aktivnega dela v TO in SV na odgovornih dolžnostih, tako v občini Kranj kot na Pokrajinskem poveljstvu TO Gorenjske, je dovolj za to trditev.

ANTON REŠEK – ZVONE,
KRANJ

NK Triglav : ND Gorica
sreda, 27. 3. 2013, ob 15.00, Športni center Kranj

Hotel Lamberg je spet odprt

MARJANA AHAČIČ

Dvorska vas - Prav danes so v hotel Lamberg, nekdanjo Drnčo v Dvorski vasi pri Radovljici, spet prišli prvi gostje. Nekdanji lastnik, podjetje Predence, je namreč hotel prodalo dolenskemu podjetniku Tomažu Hočevarju, ki je investiral v obnovo pozimi zaprtega objekta in ki obljublja nov zagon dejavnosti v leta 2005 zgrajenem kompleksu. Načrte in cilje podjetja sta v sredo lokalnim turističnim delavcem ter

Boštjan Božič, novi direktor hotela v Dvorski vasi

predstavnikom občine in krajevne skupnosti v Dvorski vasi predstavila novi lastnik ter direktor hotela Boštjan Božič. Ta je povedal, da hotelsko in gostinsko dejavnost že oživljajo, v zaključni fazi pa so tudi pogovori o medicinskem delu ponudbe, brez katerega, tako Božič, kompleks ne bo mogel živeti. Medicinska dejavnost, za zagon katere bodo po zaključenih pogovorih potrebovali še približno tri mesece, naj bi bila usmerjena v obravnavo kroničnih bolezenskih stanj.

KRANJ

Odprli Pekarno Globus

V Kranju so pred tednom dni odprli Pekarno Globus. Odprtje so pospremili z zagotovitvijo po kakovostnih pekarskih in drugih izdelkih, kot so pice in bureki več okusov, ter konkurenčnimi cenami. Ob petkih in sobotah so delovni čas raztegnili vse do polnoči. **S. K.**

Foto: Gorazd Kavčič

KRANJ

Začenja se mesec čistilnih akcij

Na današnji svetovni dan vode se v Sloveniji uradno začne mesec čistilnih akcij, ki bodo potekale vse do svetovnega dneva Zemlje (22. aprila). Ekologi brez meja, Turistična zveza Slovenije in organizatorji čistilnih akcij vabijo Slovence, da se tudi letos pridružijo pri čiščenju in urejanju okolja. Vseslovenski čistilni akciji se bodo pridružili tudi v gorenjskih krajih. Že jutri, v soboto, po 9. uri se nameravajo čiščenja in urejanja okolja lotiti v Kranju in Podbrezjah. Za jutri so akcijo sprva napovedovali tudi v Škofji Loki, a so jo prestavili na 6. april. Na ta dan se ji bodo pridružili tudi v Kamniku oz. Tuhinjski dolini in občini Radovljica. Trinajstega aprila bodo čistino akcijo izvedli v Bohinju, Komendi in Naklem (Kačja jama nad Spodnjimi Dupljami), 20. aprila pa še v občini Domžale, Gorenja vas – Poljane (kmetija Pr Bukovc Žirovski Vrh) in Radovljica (Rafting center Tinaraft Radovljica). **A. Š.**

KAMNIK

V središču Kamnika spet javno stranišče

Občina Kamnik je na glavni avtobusni postaji v središču Kamnika v začetku tedna odprla javno stranišče, ki je na tej lokaciji v preteklosti že delovalo, a bilo zadnjih nekaj let neurejeno in nato zaprto. Delovanje sanitarij bo omogočeno v okviru programa javnih del, stranišče pa bo med delavniki odprto med 7. in 19. uro, ob sobotah pa med 7. in 15. uro. **J. P.**

LAHOVČE

Vahovške cimbare praznovale materinski dan

Vaščani Lahovč, ki so se po cimbarah – divjih slivah z drobnimi plodovi trpklega okusa, ki so nekdanj rasle pri skoraj vsaki hiši v Lahovčah, neuradno poimenovali kar Vahovške cimbare, na leto pripravijo več družabnih dogodkov, ki povezujejo krajanje. Že sedmič so tako minuli konec tedna organizirali tudi proslavo ob materinskem dnevu. »Letos smo za dober teden dni pohiteli, saj je to nedeljo Planica. Zbrali smo se v gasilskem domu, kjer so nastopili krajanje vseh generacij, pa tudi nekateri gostje. Dobro volje ni manjkalo, pa rož za naše mame, domačega peciva in seveda urejenih priček, ki so že značilne za to našo prireditev,« nam je povedala Nataša Ribič, ena od Vahovških cimbar. **J. P.**

Na proslavi so nastopili tudi najmlajši vaški otroci.

/ Foto: arhiv organizatorjev (Saša Ribič)

JESENICE

Evropski denar za dvorano Podmežaklo le na Jesenice

Potem ko so na Jesenicah decembra lani začeli prenavljati dvorano Podmežakla za potrebe septembrskega evropskega prvenstva v košarki, so dobili tudi zagotovitvo države, da bo za prenavljanje zagotovila 3,5 milijona evrov evropskega in državnega denarja. A postopki na ministrstvih so se zavlekli in do izvršitve sklepa o tem ni prišlo, zato je mnoge že skrbelo, ali bo denar na Jesenice sploh prišel. Kot kaže, pa je skrbi zdaj konec, saj so z ministrstva za gospodarstvo včeraj sporočili, da so le izdali odločbo o dodelitvi sredstev za projekt prenavljanja športne dvorane Podmežakla – II. faza (in tudi za prenavljanje koprške dvorane Bonifika). Skupna vrednost projekta obnove Podmežakla znaša dobrih osem milijonov evrov, od tega bo slabe tri milijone evrov prispeval Evropski sklad za regionalni razvoj, so povedali. Prenova dvorane Podmežakla mora biti zaključena do konca junija, po novem pa bo lahko sprejela 5.500 obiskovalcev. "Z uresničitvijo naložbe bodo urejeni dodatni evakuacijski izhodi, novo požarno stopnišče in dvigala, pomožni in VIP-prostori, dodatna klančina, kabine za komentatorje. Prav tako bosta prenovljeni streha in fasada. Z uresničitvijo naložbe bodo zagotovljeni pogoji za organizacijo različnih prireditev na najvišji mednarodni ravni, njena izvedba pa bo v širši gorenjski regiji prispevala tudi h krepitvi turistične ponudbe in nadaljnjemu razvoju turizma," so povedali na ministrstvu. **U. P.**

DUPLJE

Zbor upokoencev v Dupljah

Člani društva upokoencev Naklo, skupaj jih je nad 900, se bodo danes ob 16. uri zbrali na občnem zboru v dvorani gasilskega doma v Dupljah. Na zboru, ki se bo zaključil z družabnim srečanjem, bodo volili tudi novo vodstvo. **J. K.**

Urejanje dvorišč & Leseni nadstreški

1 m² že od 8 EUR dalje

www.urejanje-dvorišč.si
www.leseni-nadstreški.si

Sandi Vaupotič, s. p.,
Ul. Kokrškega odreda 11,
4248 Lesce

- Asfaltiranje dvorišč
- Polaganje kamna
- Leseni nadstreški
- Izkopi z bagri
- Letne terase
- Kamnite in betonske škarpe
- Vrtno lope
- Brunarice
- Urejanje okolice
- Tlakovanje dvorišč
- Vse vrste adaptacij

Hitro kvalitetno in ugodno.

070/343 031

Majhne pozornosti ob materinskem dnevu

Zgoščena Ti moja rožica,
Modrijani
14,49 €

Angel v darilni vrečki,
3,5 cm
2,50 €

Lectovo srce, tradicionalni slovenski
ročno izdelani spominek, 9 cm
4,50 €

Modni dodatki in pripomočki

Modna ženska torbica Trend
19,60 €
17,39 €

Manikirni set
6,77 €

Ženska usnjena denarnica
22,90 €
CENA NA KOS

Modna ženska torbica Fashion
14,00 €
11,00 €

Modna ženska torbica Exklusiv
24,00 €
20,99 €

Izdelki s cenami, zapisanimi v črni barvi, so v prodaji na vseh poštah, izdelki s cenami, zapisanimi v rdeči barvi, pa na izbranih poštah. Pogodbene poste oglaševanih izdelkov ne prodajajo. Seznam prodajnih mest je na voljo na www.posta.si ali zanj povprašajte na pošti. Akcija traja od 1. do 31. marca 2013 oz. do odprodaje zalog, če bodo te razprodane prej kot v navedenem obdobju. Cene so v EUR z DDV. Slike so simbolične.

www.posta.si

Za materinski dan po darilo na pošto

V življenju ni nikoli preveč trenutkov, da svoji mami povemo, da jo imamo radi. **25. marec – materinski dan** je priložnost, da se ji zahvalite za njen trud in ljubezen.

Topel objem in poljub, pospremljena z majhnim darilom, bosta pobožala njeno srce kot topli žarek pomladnega sonca! Obiščite najbližjo pošto in v pestri ponudbi daril izberite pravo!

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

SVET OSNOVNE ŠOLE ŽIRI IN VVE
Jobstova c. 22, 4226 Žiri

Na podlagi 34. in 35. člena Zakona o zavodih (Ur. l. RS, št. 12/91 in 8/96), 58. člena Zakona o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Ur. l. RS, št. 16/07, 36/08, 58/09, 64/09, 65/09, 20/11, 40/12-ZUJF in 57/12-ZPCP-2D) in sklepa Sveta Zavoda OŠ Žiri in VVE z dne 13. 03. 2013 razpisuje prosto delovno mesto

RAVNATELJA/RAVNATELJICE

Kandidat/-ka mora za imenovanje na funkcijo ravnatelja/-ice izpolnjevati pogoje v skladu z Zakonom o organizaciji in financiranju vzgoje in izobraževanja – ZOFVI (Ur. l. RS, št. 16/07, 36/08, 58/09, 64/09, 65/09, 20/11, 40/12-ZUJF in 57/12-ZPCP-2D) in sicer:

- ima najmanj izobrazbo, pridobljeno po študijskih programih za pridobitev izobrazbe sedme stopnje, oziroma raven izobrazbe, pridobljene po študijskih programih, ki ustrezajo sedmi stopnji izobrazbe,
- izpolnjuje druge pogoje za učitelja ali svetovalnega delavca na šoli,
- ima najmanj 5 let delovnih izkušenj v vzgoji in izobraževanju,
- ima naziv svetnik ali svetovalca oziroma najmanj 5 let naziv mentor,
- ima opravljen ravnateljski izpit.

Kandidat/-ka mora biti usposobljen/-a za delo z računalnikom in imeti pedagoške, vodstvene, organizacijske ter druge sposobnosti za vodenje zavoda. Izbrani/-a kandidat/-ka bo imenovan/-a za 5 let (zaposlitev za določen čas, to je za čas trajanja mandata, če bo imenovan zunanji kandidat/-ka).

Začetek mandata je 1. septembra 2013.

Kandidati/-ke pošljejo pisno prijavo z dokazili o izpolnjevanju zahtevanih pogojev oziroma overovljene fotokopije dokazil o:

1. izobrazbi
2. strokovnem izpitu
3. nazivu
4. ravnateljskem izpitu (oz. pisno izjavo, da bo ravnateljski izpit opravil/-a v roku enega leta od začetka mandata)
5. delovnih izkušenj v vzgoji in izobraževanju
6. potrdilo Ministrstva za pravosodje in javno upravo iz kazenske evidence
7. potrdilo pristojnega okrajnega sodišča, da kandidat/-ka ni v kazenskem postopku zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti
8. potrdilo o nekaznovanju zaradi kaznivega dejanja zoper spolno nedotakljivost (potrdila pod 6., 7. in 8. točko ne smejo biti starejša od 1 meseca)
9. izjavo kandidata/-ke, da pri katerem koli drugem sodišču zunaj kraja bivališča zoper kandidata/-ko ni uveden kazenski postopek za kaznivo dejanje zoper spolno nedotakljivost

Priložiti je potrebno tudi:

1. kratek življenjepis z opisom dosedanjih delovnih izkušenj
2. program vodenja zavoda

Prijava mora biti poslana po navadni pošti v zaprti ovojnici na naslov Svet Osnovne šole Žiri in VVE, Jobstova cesta 22, 4226 Žiri, s pripisom ZA RAZPIS RAVNATELJA/ICE.

Rok za prijavo je 15 dni po objavi razpisa. Vlogo bomo upoštevali kot pravočasno, če bo priporočena pošiljka oddana na pošto zadnji dan roka.

Kandidati/-ke bodo obveščeni/-e o izboru v zakonitem roku.

**MEDENA
KOŠNIKOVA
GOSTILNA
V POLJANAH**

V soboto, 23. marca, ste ob 18. uri vabljeni v telovadnico OŠ Poljane nad Škofjo Loko na prireditve Košnikova gostilna. Tako kot na vseh Košnikovih gostilnah bo v ospredju 100 minut humorja in glasbe. Za smeh bo skrbel Janez Košnik, za glasbo pa mladi ansambel "Dor ma čaj". Vstopnica bo kozarec medu po ceni 5 evrov, ki bo darilo OŠ Poljane za zdrave malice njihovih učencev.

Vabljeni na dobrodelno prireditev, kjer boste pomagali šoli, čebelarjem, sami pa se boste odlično zabavali!

Prireditve so podprli Radio Sora, Gorenjski glas in organizator Dobrodelno društvo France Trefalt.

Dobrodelno društvo France Trefalt, Dvorje 88, Cerklje na Gorenjskem / Brezplačna objava

**Želite biti osebno obveščeni v primeru
motene oskrbe s pitno vodo?**

Prijavite se na brezplačno obveščanje po e-pošti ali SMS sporočilih:

www.komunala-kranj.si
info@komunala-kranj.si
Komunala Kranj, d.o.o., Ulica Mirka Vadnova 1, 4000 Kranj.

BODITE INFORMIRANI!

HALO-HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti – od ponedeljka do četrтка do 11. ure! Cena oglasov in ponudb v rubriki je izredno ugodna.

Janez Rozman, s. p. - Rozman bus, www.rozmanbus.si, tel.: 04/5315 249

TRST 27. 4.; **BANOVC** 8.-12. 4., 19.-22. 5.; **BANOVC** 15. 4.; **GOLI OTOK** 4. 5., 27. 5.; **MADŽARSKE TOPLICE** 29. 4.-2. 5.; **MADŽARSKE TOPLICE - AKCIJA** 7.-11. 4.; **BANJA VRUČICA** 14.-17. 4., 12.-15. 5.; **MEDŽUGORJE** 4. - 6. 5.; **OMIŠ** 1.-3. 6.; **ČRNA GORA** 29. 4.-2. 5.; **DUGI OTOK** 25.-28. 6., 28. 6.-5. 7., 26. 7.-2. 8., 16.-19. 8., 19. 8.-26. 8., 26. 8.-2. 9.; **ROGOZNICA** 7.-14. 9.; **PELJEŠAC** 21.-28. 9.

Obvestila o dogodkih objavljamo v rubriki glasov Kažipot brezplačno samo enkrat.

PIREDITVE**Ob materinskem dnevu**

Visoko – KUD Visoko in KS Visoko-Milje vabita vse mame in babice na prireditev ob materinskem dnevu Lepo je pomlad na svet. Prireditve bo v nedeljo, 24. marca, ob 18. uri v Domu krajanov Visoko. Vstop je prost.

Breznica – Otroške pevski zbor Žabice z Breznice vabi koncert ob materinskem dnevu, ki bo v soboto, 23. marca, ob 19. uri v farni na Breznici.

Adergas – KUD Po lipo Adergas vabi v nedeljo, 24. marca, ob 18. uri na prireditve ob materinskem dnevu, ki bo v dvorani v Adergasu. Pripravili so otroško igrico Piščanček Pik ter šopek poezije in igre za mame.

Naklo – Občina Naklo vabi na prireditev ob materinskem dnevu, ki bo v ponedeljek, 25. marca, ob 17. uri v telovadnici Osnovne šole Naklo. Nastopili bodo učenci Osnovne šole Naklo ter učenci Podružnične šole Podbrezje in Duplje.

Sveti Duh – Župnijska Karitas Sv. Duh v sodelovanju s KUD Ivan Cankar Sv. Duh organizira jutri, v soboto, 23. marca, ob 19. uri v Kulturnem domu prireditve v počastitev materinskega dne z naslovom Starost, ljubezen, prijateljstvo.

IZLETI**V regijski par Škocjanske jame**

Kranj – Planinsko društvo Iskra Kranj vabi svoje člane in ostale planince v nedeljo, 21. aprila, v osrčje matičnega Krasa – v regijski park Škocjanske jame. Prijave in informacije: Sašo Košnik, tel. 041/757 009, saso.kosnik@infonet.si

Na Ratitovec

Kranj – Planinsko društvo Kranj organizira lep, nezahteven izlet na Ratitovec, in sicer jutri, v soboto, 23. marca, z odhodom ob 7. uri izpred Hotela Creina v Kranju. Prijave in informacije dobite v društvu na Koroški 27.

Na turni smuk

Kranj – Planinsko društvo Iskra Kranj vabi svoje člane in ostale planince v soboto, 6. aprila, na turni smuk s Sandkopfa (3.090 m), Visoke Ture nad Heiligenblutom (Sveta kri). Prijave in informacije: Uroš Prelovšek, tel. 040/255 163, prelovsek@gmail.com; Breda Pirc, tel. 051/397 040, breda.pirc@gmail.com.

Na Kamniški vrh

Kranj – Društvo upokojencev Kranj vabi v četrtek, 4. aprila, na pohodniški izlet na Kamniški vrh (1259 m). Hoje bo za štiri ure, potrebne so pohodne palice. Odhod posebnega avtobusa izpred Globusa bo ob 8. uri.

PREDAVANJA**Bohinjci v Steni**

Mojstrana – Bohinjci v Steni je naslov predavanja v Slovenskem planinskem muzeju v Mojstrani, na katerem bodo danes, v petek, 22. marca, ob 19. uri bohinjski alpinisti predstavili odmevne podvige v severni triglavski steni v minulih desetletjih.

OBVESTILA**Na ogled kranjskega vodovodnega stolpa**

Kranj – Danes, v petek, 22. marca, bo Javno podjetje Komunala od 13. do 16. ure znova odprlo vrata znamenitega kranjskega vodovodnega stolpa.

Občni zbor

Kranj – Društvo Sožitje Kranj vabi člane na občni zbor, ki bo v torek, 26. marca, ob 17. uri v prostorih Varstveno delovnega centra v Kranju.

Škofja Loka – Turistično društvo Škofja Loka vabi na redni zbor članov, ki bo v četrtek, 28. marca, ob 19. uri v Galeriji Franceta Miheliča v Kašči na Spodnjem trgu. V uvodu bo predstavljena nova tematska pot v Crngrob.

Javno vodstvo po razstavi

Jesenice – Člani mednarodnega kolektiva Articulacion Artistica Internacional vabijo na javno vodstvo po razstavi A.A.I. in slikarsko glasbena instalacija Barvno diriganje Mirka Malleja, ki bo danes, v petek, 22. marca, ob 12.30 v Kosovi graščini na Jesenicah.

KONCERTI**Koncert na Bohinjski Beli**

Bohinjska Bela – Veteranski pevski zbor OZ VVS Zgornja Gorenjska z gosti prireja v nedeljo, 24. marca, ob 18. uri v Kulturnem domu na Bohinjski Beli koncert. Poleg VPZ bodo nastopili še harmonikarji ansambla Ad hoc ter solista Janja Hvala in Darko Peterman.

RAZSTAVE**Razstava ročnih del**

Bled – Članice krožka ročnih spretnosti Župnije Bled vabijo na razstavo ročnih del. Odprtje bo v soboto, 23. marca, ob 19. uri po večerni sveti maši v starem župnišču. Razstava bo odprta: v nedeljo od 8.30 do 18. ure, v ponedeljek, 25. marca, od 14. do 18. ure in v ponedeljek, 1. aprila, od 8.30 do 18. ure.

Narava Slovenije: Alpe

Tržič – Zavod Hiša narave Tržič organizira v galeriji Ferda Mayerja (Paviljon NOB) v Tržiču gostovanje naravoslovne razstave z naslovom Narava Slovenije: Alpe (in ne Jalovec, kot smo pomotoma napisali v prejšnji petkovi številki). Razstava prikazuje svet Južnih apneniških Alp. Urnik razstave je zaradi velikega zanimanja spremenjen, in sicer si jo lahko do 7. aprila (razen med velikonočnimi prazniki) ogledate od ponedeljka do petka od 9. do 11. in od 17. do 19. ure, ob sobotah in nedeljah pa popoldne od 15. do 17. ure.

S spomin slikarju Stanku Kozjeku

Jesenice – V Razstavnem salonu Dolik bodo danes, v petek, 22. marca, ob 18. uri odprli razstavo v spomin slikarju Stanku Kozjeku.

Velikonočno-slikarska razstava

Rodine – V nedeljo, 24. marca, bodo v rojstni hiši Janeza Jalna odprli velikonočno razstavo pirhov, vezenja in slikarskih del. Razstavo si lahko do 7. aprila ogledate vsak dan od 10. do 19. ure. Dne 7. aprila pripravljajo tudi razstavo Jožefovega kruha ter koncert v cerkvi sv. Klemena ob 14. uri.

PREDSTAVE**Ad acta**

Vodice – Dramska skupina kulturno umetniškega društva Pod lipo Adergas bo jutri, v soboto, 23. marca, ob 19. uri gostovala v dvorani Kulturnega doma v Vodica s komedijo v treh dejanjih Marjana Marinca Ad acta.

Pršparan jur

Tržič, Podljubelj – Komedijo Pršparan si v Osnovni šoli Bistrica lahko ogledate danes, v petek, 22. marca, ob 18. uri. Predstavo si lahko ogledate tudi jutri, v soboto, 23. marca, ob 19. uri v Domu krajanov Podljubelj.

Jeklene magnolije

Podbrezje – V Kulturnem domu Podbrezje bodo člani KUD Predoslje jutri, v soboto, 23. marca, ob 19.30 uprizorili predstavo Jeklene magnolije.

Cilj: dvakrat pred Schlierijem

Najboljši slovenski letalec Robert Kranjec je v Planico prispel optimistično razpoložen, saj se misli na osvojitve malega kristalnega globusa v seštevku poletov še ni odrekal.

SIMON ŠUBIC

Planica – Prvi slovenski adut na velikem finalu svetovnega pokala v smučarskih skokih v dolini pod Poncami je Kranjčan **Robert Kranjec**, ki bo v Planici po sezonah 2009/2010 in 2011/2012 lovil že svoj tretji mali kristalni globus v skupnem seštevku smučarskih poletov. Z njim smo se pogovarjali pred včerajšnjimi kvalifikacijami, ki zanj niso bile odločilne, saj ima tako kot Peter Prevc in Jurij Tepeš zagotovljen nastop na današnji tekmi.

Robert Kranjec želi tudi letos postati najboljši letalec na svetu. / Foto: Gorazd Kavčič

Pred vami je zadnje dejanje letošnjega svetovnega pokala, pred poletji v Planici ste lahko poldrugi dan preživeli tudi v krogu družine in prijateljev. Čutite zaradi tega še kaj več napetosti kot na drugih tekmah?

»Ne, za zdaj posebne napetosti ni. Počutim se tako kot vsa prejšnja leta.«

Kaj pričakujete od letošnje Planice?

»Cilj mi je zagotovo osvojitve malega kristalnega globusa v poletih, kar pomeni, da se moram na obeh posamičnih tekmah uvrstiti pred Gregorjem Schlierenzauerjem. Kako bom to nalogo izpeljal, pa bomo videli v nedeljo.«

Schlierenzauer je 98 točk pred vami, zato bo lov za malim kristalnim globusom zelo zahteven. Še posebej, ker se je na zadnji tekmi v Oslu tudi on pokazal v dobri formi, saj je zmagal ...

»V Oslu je Schlieri zmagal, ker je imel pri obeh skokih daleč najboljše pogoje.«

Vi pa ste imeli v Oslu pri drugem skoku slabše vremenske pogoje, kar vas je najbrž stalo zmage in ste pristali na tretjem mestu. Koliko vas skakalce takšni neenaki pogoji spravijo v slabo voljo?

»O tem ni smiselno razglabljati, saj gre za šport v naravi.«

Kako ste sicer zadovoljni z dosedanjo sezono?

»Jaz sem z njo zadovoljen. Glede na to, kako sem se čez poletje lovil in da sem izgubil prave občutke, je potekala zelo dobro. Šest uvrstitev na zmagovalne stopničke je zame super dosežek, še dvakrat pa se bom skušal nanje povzpeti tu, v Planici.«

Svetovno prvenstvo v Val di Fiemmeju ste odskakali slabše od pričakovanj, kjer ste merili na osvojitve kolajne. Kaj je šlo narobe?

»Že po petih minutah sem vedel, da sem brez pravega občutka. Enostavno se nisem našel v zaletni smučni, ki je bila zame nekoliko

preširoka. Pa ne samo zame, z njo je imelo probleme veliko skakalcev. Tudi vetera v hrbet je bilo zame v taki situaciji preveč, z nogami nisem dobro delal.«

Planiško letalnico bodo letos preuredili, da bo znova omogočala rekordne polete. Se tega že veselite?

»Planica bo zagotovo spet dobila svetovni rekord, kar je tudi prav, saj se mi zdi, da ji primat največje skakalnice na svetu pripada. Ne samo zaradi njene tradicije, ampak tudi zvestih navijačev, ki jih tudi letos vabim, naj nas podprejo v čim večjem številu.«

Koliko vam kot vrhunskemu letalcu pomeni svetovni rekord? Bi vam pomenil več kot pa npr. zmaga?

»Na to se ne da odgovoriti. To je tako, kot bi imel dva otroka in bi me vprašali, koga imam raje. Oboje mi je enako drago. Zmagati na planiški letalnici je nekaj najlepšega, kar mi je do sedaj uspelo, še posebej mi je v čast, da mi je to uspelo kot prvemu Slovencu. Biti svetovni rekorder je tudi nekaj fenomenalnega. V vsakem primeru, tako za zmago ali svetovni rekord, potrebujete odlične skoke in prav tako super veter.«

KRANJ

Gringoski zmagovalci gorenjske bowling lige

V organizaciji Bowling kluba Kranj se je minulo soboto s finalom končala gorenjska bowling liga. V letošnji sezoni ljubiteljskega igranja bowlinga je v dveh skupinah na stezah Bowling cityja v Lescah, Hotela Marinšek v Naklem ter domicilne steze Planeta Tuša v Kranju sodelovalo 15 ekip in več kot 100 igralcev in igralk. Na finale lige GBL so se uvrstile štiri ekipe, največ znanja in sreče pa je imela ekipa Gringoski iz Naklega v postavi Bojan Škulj, Marjan Marinšek, Polde Kunc, Goran Simič ter kapetan Borut Janc. Druga je bila ekipa KR Žirafa 2, tretja KR Žirafa 1, četrti pa so bili lanski zmagovalci, ekipa Minerji iz Lesc. Najkoristnejša igralca lige sta postala Primož Dežman (Vsak šteje) pri igralcih ter Mojca Kremsar (Minerji) pri igralkah. **G. K.**

KRANJ

Finale brez Trate Lokateksa

Jutri je na vrsti prvi finalni obračun državnega prvenstva v balinanju, v katerem pa ne bo igral aktualni državni prvak Lokateks Trata, saj je minulo soboto presenetljivo izgubil povratno srečanje s Hrastom. Potem ko so Tračani na prvi polfinalni tekmi v Sežani zmagali s 14 : 8, so na domačem balinišču proti Primorcem klonili s 7 : 15. Finale bo tako povsem primorski, saj se bo Hrast pomeril z Luko Koper. Planina Ribnikar avtoservis si je z dvema zmagama nad gorenjskim tekmeccem Radovljica-Jesenice zagotovila obstanek v super ligi, medtem ko se bodo poraženci gorenjskega obračuna za obstanek pomerili s Skalo. Prvo tekmo bodo jutri odigrali na Jesenicah. **S. Š.**

LAŠKO

Markač tretji na svetovnem pokalu

Na svetovnem pokalu v karateju – Karate 1 World Cup Thermana Slovenija, ki je potekal v Laškem, je Kranjčan Juš Markač osvojil tretje mesto v kategoriji do 84 kilogramov. **S. Š.**

Podelili priznanja kranjskim športnikom

SIMON ŠUBIC

Kranj – Mestna občina Kranj in Zavod za šport Kranj sta ta teden podelila priznanja najboljšim kranjskim športnicam in športnikom v letu 2012. Kot so poudarili, Kranj s 400 kategoriziranimi športniki še vedno sodi v slovenski vrh po številu kategoriziranih športnikov na prebivalca. »Rezultati vseh naših športnic in športnikov dokazujejo, da je prav, da vlagamo v šport in športne objekte, prav je,

da financiramo športne klube, in prav je, da s tem dosežemo napredek naših nadebudnih mladih športnikov. Ta priznanja niso samo nagrade za pretekle uspehe, ampak naj bodo tudi spodbuda, motivacija za dobro delo vnaprej,« je ob tej priložnosti dejal kranjski župan **Mohor Bogataj**, ki je podelil velike plakete osmim športnim delavcem in hokejskemu klubu Triglav Kranj za dolgoletno delovanje v športu ter enajstim športnikom za vrhunske uspehe na

mednarodnem nivoju v lanskem letu. Od športnikov so veliko športno plaketo prejeli smučarski skakalec **Robert Kranjec**, atlet **Rozle Prezelj**, tenisača **Grega Žemlja** in **Blaž Kavčič**, plavalci **Urša Bežan**, **Anja Čarman** in **Emil Tahirovič**, alpski smučar **Mitja Valenčič**, lokostrelec **Dejan Sitar** in padalka **Maja Sajovic**. Na prireditvi so podelili tudi devet malih plaket športnikom, ki so lani dosegli izjemne rezultate v mladinski kategoriji, in 59 športnih znakov.

Foto: Matic Zorman

iQ cena

Veli*Q*i pomladni nakupi

Sestavite si svoj šopek izjemnih iQ cen in prihranite!

Vabljeni v 7 dežel ugodnejših velikonočnih nakupov. Poiščite znižane iQ izdelke v nakupovalnih centrih, na spletni strani ali v časopisu dežele Qlandia in si sestavite svoj šopek ugodnosti.

www.qlandia.si

QLANDIA

Kamnik · Maribor · Ptuj · Kranj · Nova Gorica · Novo mesto · Krško

Vlak trčil v tovornjak

Tovornjak s pripeto cisterno je zaradi snega obtičal na železniških tirih na Trati.

SIMON ŠUBIC

Trata – V ponedeljek okoli 17.30 je pri železniški postaji na Trati tovorni vlak trčil v tovorno vozilo s pripeto cisterno za cement. Poškodovanih k sreči ni bilo, nastala pa je večja gmotna škoda.

Na zavarovanem železniškem prehodu je zaradi snega obtičal tovornjak s pripeto cisterno, ki pa je bila prazna, saj se je voznik že vračal iz podjetja Knauf Insulation, kamor je pripeljal cement. V tistem trenutku je z njegove desne strani, iz smeri Kranja proti Ljubljani, pripeljal tovorni vlak, ki se na železniški postaji ni ustavljal. Še pred neizogibnim trčenjem je voznik skočil iz tovornjaka, tudi strojevodja se je pravočasno umaknil v zadnji del lokomotive,

zato je v trčenju k sreči nastala le gmotna škoda.

»Zapornica je bila odprta, ko sem zapeljal čez progo. Dve vozili pred menoj je voznik najprej nameraval zaviti desno na glavno cesto, in če bi tako tudi storil, bi vsi lahko odpeljali. Ker pa se je v zadnjem trenutku premislil in nameraval zaviti levo, se je ustavil, za njim pa tudi drugi. Zapornica se je tedaj zaprla, jaz pa zaradi snega nisem mogel več odpeljati s tirov. Ni mi preostalo drugega, kot da skočim iz tovornjaka in si rešim glavo,« je povedal **Ljubo Volk**, voznik tovornjaka podjetja Trans Felix z Vrhnike. Železniški promet med Kranjem in Škofjo Loko je zaradi nesreče obstal za več ur, saj je samo odstranjevanje priklopnika s proge trajalo do 20. ure.

Tovornjak so z železniške proge odstranjevali dve uri in pol.

LJUBLJANA

Sodba v zadevi Čista lopata postala pravnomočna

Sodba okrožnega sodišča v Ljubljani v zadevi Čista lopata je včeraj postala pravnomočna. Ljubljansko višje sodišče jo je namreč potrdilo, pri tem pa kazni za nekatere obtožence znižalo. Nespremenjene ostajajo kazni za glavnega akterja afere **Tomaža Žiberta** iz Kranja (dve leti in šest mesecev zapor), nekdanjo predsednico uprave velenjskega Vegrada **Hildo Tovšak** (štirinajst mesecev zapor), prav tako Kranjčana **Boruta Farčnika** in **Srečka Gabriča** (oba po deset mesecev zapor). Za tri mesece pa so višji sodniki znižali zaporne kazni nekdanjima predsednikoma uprav ljubljanskega SCT in ajdovskega Primorja **Ivanu Zidarju** in **Dušanu Črnigoju** (obema na štirinajst mesecev zapor) ter **Ivanu Demšarju** (na devet mesecev zapor). Vsi obsojeni morajo plačati tudi stranske denarne kazni. Sedmerica je bila sicer obtožena dogovarjanja pri pripravi ponudb in podkupovanja na javnem razpisu za izgradnjo stometskega kontrolnega stolpa na Letališču Jožeta Pučnika Ljubljana v letu 2008. **S. Š.**

Priča presenetila tožilko

Na sojenju osmerici, obtoženi trgovine z drogo, so zaslišali več prič. Ena od njih se je tokrat spominjala precej več dogodkov kot skoraj leto dni nazaj.

SIMON ŠUBIC

Kranj – Na kranjskem okrožnem sodišču so v sredo z zaslišanjem prič nadaljevali sojenje **Senadu Pavleko** **viću**, **Darku Paleviću**, **Bojanu Rodiću**, **Milanu Rikanoviću**, **Radetu Bubanj**, **Zoranu Matoviću**, **Darku Radonjiću** in **Jasminu Džafiću**, obtoženim nedovoljenega prometa s prepovedano drogo in sodelovanja v hudodelski združbi. Zaslišali so tudi **Domna Bogataja**, ki je sodnici **Andrijani Ahačič** med drugim opisal eno od predaj droge na železniški postaji v Kranju, ki se je zgodila pred njegovimi očmi, kar je zelo presenetilo okrožno državno tožilko **Nadjo Gasser**, saj jo je zanimalo, kje si je priča tako »osvežila« spomin. »Danes ste povedali mnogo več kot lani na zaslišanju pred preiskovalno sodnico. To me preseneča,« se je čudila tožilka. »Saj me o tem tedaj ni nihče nič vprašal,« ji je odgovoril.

Domna Bogataja je odvetnik **Samo Mirt Kavšek**, ki zagovarja **Bojana Rodića**, spraševal o dveh dogodkih. V prvem primeru je šlo za sklopko, ki jo je **Bogataj** po **Rodičevem** navodilu predal

Foto: Gorazd Kavčič

Bojan Rodić zatrjuje, da z drogo ni imel opravka, denar je namreč služil s prodajo in popravilom avtomobilov.

prav tako obtoženemu **Milanu Rikanoviću**. Tožilka je namreč prepričana, da je bila beseda sklopka v resnici le šifra za konopljo, **Bogataj** pa je sedaj na sodišču zatrdil, da je šlo v resnici za avtomobilsko sklopko. »Rodiću sem večkrat priskrbel kakšen rezervni del za avtomobile, saj poznam lastnika trgovine z avtodeli, ki mi da dober popust. Tudi v tem primeru mi je **Rodić** naročil sklopko za

Alfo Romeo,« je zatrdil **Bogataj**, presenečen, da **Rodiću** v zvezi s tem očitajo nečedne posle z drogo. Odvetniku je odgovoril tudi o dogodku na železniški postaji v Kranju, ki mu je bil priča v septembru 2011. »Tam so bili tedaj lastnik avtopralnice, **Rodić**, **Palević** in še nekdo, ki ga ne poznam po imenu. Kasneje sta prišla tudi **Rikanović** in **Aleksander Andonov**, ki je prinesel drogo, bil je bel

Družbo je načrtno izčrpaval

Nekdanji direktor Varnosti Kranj **Marko Gaber** je bil na kranjskem sodišču obsojen na zaporno kazen. »Načrtno ste izčrpavali podjetje,« je prepričana sodnica.

SIMON ŠUBIC

Kranj – Na kranjskem okrožnem sodišču so zaradi več kaznivih dejanj zlorabe položaja in ponareditve poslovnih listin na eno leto in sedem mesecev zapor obsojili nekdanjega direktorja in lastnika podjetja **Varnost Kranj Marka Gabra**. Sodba ni pravnomočna.

Večino kaznivih dejanj naj bi **Gaber** storil v letih 2004 in 2005, ko je podjetje že zašlo v hude denarne težave, zaradi katerih je 170 zaposlenih ostalo brez treh mesečnih plač, odpravnin, jubilejnih nagrad, dodatkov za nočno delo in delo ob nedeljah, dela regresa in odškodnin za neizrabljene dopuste v letu 2004. Poleg tega podjetje zaposlenim ni plačevalo prispevkov za zdravstveno in pokojninsko zavarovanje ter obrokov za odplačilo posojil, čeprav je odtegljaje na

plačilnih listah zaposlenih prikazovalo.

Sojenje se je začelo že januarja 2009, zaradi predolgega čakanja na izvedensko mnenje finančne stroke pa je januarja letos steklo znova. Prvotna obtožba je navajala, da naj bi si od junija 2004 do septembra 2005 s kaznivimi dejanji pridobil več kot 200 tisoč evrov protipravne premoženjske koristi, po spremenjeni obtožnici pa se mu je očitilo, da si je na nezakonit način nabral za dobrih 117 tisoč evrov premoženjske koristi. Tako je sodišče prepričano, da si je dal nakazati iz transakcijskega računa **Varnosti Kranj** 25 tisoč evrov, iz računa hčerinskega podjetja **Ekospekter** skoraj 6.500 evrov in z računa podjetja **Verament** slabih 5.500 evrov. Poleg tega mu je dokazano, da je s prodajo delnic družbe **Varnost Kranj** pridobil premoženjsko korist najmanj v višini

Marko Gaber se bo na sodbo pritožil.

80 tisoč evrov. Na sojenju je **Gaber** vse obtožbene očitke zavrnil, češ da je vse delal za dobro družbe, ki jo je skušal rešiti pred sovražnim prevzemom, za nekatere nepravilnosti pa naj bi bilo krivo neurejeno računovodstvo. **Varnost Kranj** je sicer kasneje v prisilni poravnavi odkupila skupina **G7**.

Sodnica **Andreja Ravnikar** zagovoru obtoženca ni verjela. »Nesporno ste družbo načrtno izčrpavali, zato

prah. Nato sem videl, ko je **Rikanović** **Andonovu** izročil denar, bilo je več tisoč evrov. **Andonov** ga je preštel, nekaj spravil v žep, del denarja pa vrnil **Rikanoviću**, nazadnje pa mu je izročil še drogo. **Rikanović** se je potem odpeljal in se čez nekaj časa vrnil,« je pripovedoval. **Rodića** sicer tožilka obtožuje, da je tedaj poleg **Rikanovića** tudi sam prevzel kokain.

»Kako to, da ste se nenedoma pojavili kot priča, saj vas nikjer niso omenjali?« je **Bogataja** vprašala tožilka in v pričo vrtala z vprašanji, kako podrobno je seznanjen z očitki proti **Rodiću** in kako ga je odvetnik sploh našel. »Jaz sem prišel k odvetniku in mu povedal, da sem pripravljen podati izjavo,« je odgovoril. Na tožilkino vprašanje, ali se je z odvetnikom pred njegovim zaslišanjem kaj dogovarjal, pa je odvrnil: »Nič se nisem dogovarjal. Ne vem, zakaj bi se.«

Zaslišali so tudi **Rodičevu** izvenzakonsko partnerico, ki je sodnici zatrdila, da nikoli ni opazila, da bi se njen partner ukvarjal s prodajo droge. Konopljo, ki so jo pri njima našli v hišni preiskavi, pa da sta imela za lastne potrebe.

Cesta maršala Tita 112
Jesenice
Tel.: 04 5868 000

Splošna bolnišnica Jesenice
na svoji spletni strani: <http://www.sb-je.si/>
in v Uradnem listu RS z dnem 22. 3. 2013
razpisuje prosto delovno mesto

**STROKOVNEGA DIREKTORJA/
STROKOVNE DIREKTORICE.**

Vabimo vas, da se nam pridružite!

GG+

AKTUALNO
POGOVOR
ZANIMIVOSTI
NA ROBU
RAZGLIED

Oh, te nore ženske

Takšen naslov nosi venček treh kratkih komedij Alda Nicolaja, v katerih imajo glavne vloge slepe igralke iz Gledališča Nasmeh.

ANA ŠUBIC

Gledališče slepih in slabovidnih Nasmeh, ki deluje pod okriljem Kulturnega društva dr. France Prešeren Žirovnica Breznica, je v koprodukciji z Gledališčem Toneta Čufarja Jesenice na oder postavilo predstavo Oh, te nore ženske. Gre za venček treh komedij Alda Nicolaja, enega najvidnejših italijanskih dramatikov 20. stoletja. Predstava, ki traja uro in četrt, povezuje tri komično satirične monologe. »Vsi so odpuljeni,« se v žargonu izrazi režiserka **Alenka Bole Vrabc**, mentorica **Mateja Mlačnik** pa dodaja, da od tod izvira tudi naslov Oh, te nore ženske.

V Gledališču Nasmeh so sicer v tej sezoni nameravali na oder postaviti Brechtovo Malomeščansko svatbo, zaradi pomanjkanja moških igralcev pa je ideja padla v vodo. Za sodelovanje so bile na koncu zainteresirane tri igralke, nato pa se je začelo težko obdobje iskanja primerne tekste za nje, se spominja Mlačnikova. Nazadnje so se v predstavo odločili povezati Nicolajev kratke komedije Izdelek in kapital, Žajfarca ter Sol in tobak. »Ne gre za čiste komedije, bolj za tragikomedije oz. ostrosatiro,« je pojasnila Alenka Bole Vrabc. Gre za 20-minutne monologe, ki jih odigrata **Ladka Hunjet**, **Irena Temlin** in **Anja Hočevnar**. »Vse tri so slepe, vsaka ima svoj monolog, kar pomeni, da ji je treba odvzeti začetno skrb, ko pride

na oder,« pripoveduje režiserka, ki je zadevo rešila tako, da je med monologe igralke vpletla še lik arhivarja. Vanj se je vživel novinec v Gledališču Nasmeh, **Luka Pavlin**. »Gre za slabovidnega igralca, ki vsako igralko pripelje na izhodiščno točko. Strahu, ali so prišle na oder v pravem kotu ali ne, tako ni, vzame jim negotovost, tako da lahko nastop začnejo samozavestno. Po koncu monologa vsako igralko tudi pospremi z odra,« je pojasnila Bole Vrabc. Lik arhivarja si je sicer zamislila kot »živ gledališki list«, saj med nastopi posameznih igralke naveže stik z gledalci in jim postreže z informacijami o Aldu Nicolaju in njegovih glavnih delih, dotakne pa se tudi aktualnih perečih tem, denimo ponarejenih diplom. »Gledalci na premieri na Breznici so se ob tem takoj zmehčali,« v smehu pripomni režiserka.

Priprave na vloge so za slepe igralce posebne. Medtem ko videči igralci na bralnih vajah tekste berejo, jih morajo slepi takrat že znati na pamet. Učence ob Braillovi pisavi je zamudno, zato jim je režiserka pomagala z zvočnimi posnetki. »Vse tekste sem jim posnela, a brez interpretacije, da ne bi vplivala na katero od njih. Tako si je vsaka lahko ustvarila svojo podobo,« je razložila režiserka.

Po bralnih vajah so se lani jeseni začeli dobivati v jeseniškem teatru in dvorani na Breznici, kjer so se posvetili posameznim situacijam na odru. Vaje so potekale vsako soboto, trajale so tudi do osem ur.

Irena Temlin, Anja Hočevnar, Dada Strle, ki je ena glavnih pomočnic v Gledališču Nasmeh, Ladka Hunjet in Luka Pavlin / Foto: Klemen Klemenc

»Delo s slepimi igralci je drugačno. Vsako stvar jim je treba pokazati, oni pa te otipajo,« je pojasnila režiserka. Na učne vpliva tudi to, kdaj je igralec oslepel, je pristavila Mlačnikova: »Tisti, ki oslepijo kasneje, imajo za razliko od tistih, ki so

slepi od rojstva, še vso mimiko iz videčega obdobja in jim je zato lažje igrati in funkcionirati na odru.« Pri gibanju po odru so slepim igralcem v veliko pomoč štiri preproge. Odmaknjene so druga od druge, da med njimi nastane križ.

Tako igralke čutijo gladka tla pod nogami, prav tako so pod preprogami z vrvicami nakazali diagonalni.

»Največ mi pomeni to, da gledalce spravim v smeh,« pravi Kamničanka Ladka Hunjet, ki igra obubožano markizo iz komedije Izdelek in kapital. Gre za njeno tretjo vlogo v Gledališču Nasmeh, od prejšnjih dveh pa se razlikuje tudi po tem, da se je morala naučiti več teksta. »Ni bilo težko. Glede spomina smo slepi v nekem smislu celo na boljšem od videčih igralcev, saj si moramo zaradi slepote v vsakdanjem življenju zapomniti veliko več stvari,« je pojasnila. Gledališče ji, je še dejala, predstavlja tudi neko potrditev: »Na začetku si v dvomih, ali boš zmogel. A je ekipa super, drug drugega spodbujamo in

si vlivamo voljo. Na začetku je mogoče celo Alenka bolj verjela vame kot sem sama.«

Tudi Luki Pavlinu, ki igra arhivarja, igranje v gledališču pomeni ogromno. »Ob novici, da sem sprejet v igralsko ekipo, sem skakal do stropa,« prizna. Tridesetletnik, ki izvira z Brega pri Žirovnici, je svojo vlogo sprva skušal začiniti z Ježkovim humorjem, a mu je režiserka svetovala, naj v vlogo da sebe. »Ubogal sem jo. Moram pa priznati, da do premiere nisem imel točne predstave, kakšna je moja vloga. Mateja, režiserka preteklih predstav našega gledališča, nam je pred odhodom na oder svetovala, naj uživamo. In res smo. Vsaj zase lahko tako rečem. Ko sem stopil pred ljudi, mi je občinstvo s svojo energijo in smehom povedalo, kdo sem. Vlogo sem, vsaj po mojem mnenju, odigral brezhibno. In užival. Neizmerno.«

Igralci Gledališča Nasmeh pa bodo na odru v prihodnjih mesecih še nemalokrat uživali. Sredi aprila jih čaka ponovitev na Breznici, nato pa še predstave v Celju, na Vrhniki in v Velenju, kjer bodo konec maja zaigrali na glavni slovenski konvenciji Districta 129 Lions kluba. Njihov projekt so namreč poleg Zvezde slepih in slabovidnih in žirovniške tiskarne Medium podprli tudi nekateri Lions klubi. Oktobra se bodo udeležili tudi svetovnega srečanja gledališč slepih v Zagrebu.

»Avtor bi jih bil vesel. Prihodnje leto bo 10 let, odkar je umrl,« je še dejala režiserka Alenka Bole Vrabc.

Mentorica Mateja Mlačnik in režiserka Alenka Bole Vrabc

Od petka do petka

Ustavno sodišče je razveljavilo znižanje pokojnin 26 tisoč upokojencem. **Stran 10**

Ekonomija

Elektro Gorenjska in Lotrič sta prejela priznanje za poslovno odličnost. **Stran 12**

Zanimivosti

Miro Rismondo iz Valburge oblikuje zanimive skulpture iz ledu. **Stran 13**

Od petka do petka

Zavod za pokojninsko in invalidsko zavarovanje Slovenije mora vsem prejemnikom pokojnin, ki jim je bila protiustavno znižana pokojnina, brez odlašanja izdati nove odločbe, zahteva ustavno sodišče. / Foto: Gorazd Kavčič

Mariborčani so na nadomestnih volitvah za novega župana izvolili sociologa Andreja Fištravca (slika je simbolična).

Slovenci smo lani poslali več kot 1,8 milijarde kratkih sporočil SMS in skoraj 39 milijonov MMS sporočil.

Razveljavili znižanje pokojnin

Ustavno sodišče je ugotovilo, da je bilo lansko znižanje pokojnin dobrim 26 tisoč upokojencem v nasprotju z načelom enakosti in zato v nasprotju z ustavo.

SIMON ŠUBIC

Ustavni sodniki razveselili upokojence

Ustavno sodišče je razveljavilo drugi, tretji in četrty odstavek 143. člena zakona za uravnoteženje javnih financ (Zujf), s katerimi so julija lani znižali pokojnino nekaj več kot 26 tisoč upokojencem, ki jim delno ali celotno plačilo pokojnine zagotavlja državni proračun. Omenjeni odstavki varčevalnega zakona so namreč po mnenju ustavnih sodnikov neskladni z ustavo, ker ni bilo spoštovano načelo enakosti. Ustavno sodišče je ob tem Zavodu za pokojninsko in invalidsko zavarovanje Slovenije (Zpiz) tudi naložilo, naj vsem prejemnikom pokojnin, ki jim je bila protiustavno znižana pokojnina, brez odlašanja izda nove odločbe. Kot je obrazložilo, zakonodajalec v primeru stvarnega razloga, ki je prevladujoč v javnem interesu, sicer lahko uzakoni znižanje pokojninskih prejemkov, vendar pa mora pri tem spoštovati načelo enakosti. Odločitev o razvrstitvi določenih skupin prejemnikov, ki so jim bile pokojnine znižane, pa je bilo arbitrarna in zanjo ni bilo ne ustavno dopustnih ne razumnih razlogov. Zahtevo

za presojo ustavnosti določb 143. člena Zujfa je vložila nekdanja varuhinja človekovih pravic Zdenka Čebašek – Travnik, ki je odločitev ustavnega sodišča ocenila kot zmago pravne države in zmago za vse posameznike, ki so bili prizadevi v svojem človeškem dostojanstvu. Po kasnejših dopolnitvah Zujfa, s katerimi so iz znižanja pokojnin izvzeli upokojence, ki so delali v drugih republikah nekdanje SFRJ, je sicer znižane pokojnine od novega leta naprej prejemale še približno devetnajst tisoč upokojencev. Gre za nekdanje udeležence NOB in španske vojne, internirance in begunce, bivše vojaške zavarovance, delavce organov za notranje zadeve in zaporov, osebe z aktivno službo v JLA in prejemnike pokojnin na podlagi zakona o popravni krivic. Vsi ti, ki so pred uveljavitvijo Zujfa imeli pokojnine višje od 662 evrov, so od julija lani prejeli za 100 do 350 evrov nižje pokojnine.

Mariborčani izvolili novega župana

Maribor ima novega župana. Na nadomestnih volitvah, ki so jih izpeljali po decembrskem odstopu prejšnjega župana Franca Kanglerja, je namreč že

v prvem krogu zmagal edini nestranski kandidat, sociolog Andrej Fištravec. Volivci – na voliščih je svoj glas oddalo skromnih 31 odstotkov volilnih upravičencev – so mu namenili slabih 53 odstotkov glasov. Za njim je največ glasov (slabo četrtno) prejel kandidat SD Matevž Frangež, ki je zaradi volilnega poraza že odstopil z mesta predsednika mariborskega SD, medtem ko je dosedanega podžupana Milana Mikla (SLS), ki ga je podpiral tudi Kangler, podprlo šest odstotkov volivcev. Za vroči županski stolček v Mariboru se je sicer potegovalo enajst kandidatov. No, voizvoljeni mariborski župan ne bo imel lahkega dela, saj v mestnem svetu, ki se ni želel samorazpustiti, nima zadostne podpore. Tega se Fištravec zaveda tudi sam, saj je takoj po izvolitvi dejal, da je breme zanj zdaj težko, a če si človek ne naloži težkega bremena, nikoli ne ve, kako je močan. Ne želi biti revanšističen, saj po njegovem mnenju Maribor sedaj poleg pameti, stroke in skupnega dela potrebuje tudi nekaj odpuščanja. Fištravec, ki namerava z mestnim svetom sodelovati programsko, bo županski mandat nastopil 8. aprila, do tedaj pa je vodilne na občini pozval, naj se vzdržijo vseh

dejanj, ki so zunaj rednega poslovanja občine in njene uprave.

Uporaba mobilne telefonije narašča

Da smo Slovenci veliki uporabniki mobilnih storitev, kažejo tudi podatki državnega statističnega urada, po katerih so uporabniki slovenskih mobilnih operaterjev lani poslali več kot 1,8 milijarde sporočil SMS in več kot 38,9 milijona sporočil MMS. Število poslanih sporočil SMS se je tako v primerjavi z letom 2011 povečalo kar za 22 odstotkov, število poslanih sporočil MMS pa za 23 odstotkov. Na področju govornega prometa so mobilni operaterji lani zabeležili več kot 63 milijonov ur odhodnega prometa, kar je povečanje za dva odstotka. Tudi število naročnikov mobilnih omrežij se je lani povečalo za štiri odstotke. Vseh naročnikov je bilo konec lanskega leta že 1.609.000, od tega 73 odstotkov zasebnih. Zmanjšala pa se je uporaba fiksne telefonije, kjer je bilo lani zabeleženih več kot 17,5 milijona ur odhodnega govornega prometa, skupni odhodni govorni promet iz fiksne omrežja pa se je zmanjšal za 10 odstotkov, ugotavljajo v statističnem uradu. Po drugi strani je v Sloveniji vse več priključkov internetne telefonije.

Vrednost besed Garmin koalicije

BRANKO GRIMS, SDS

moj pogled

Pisatelj P. Daninos je dejal: »Molk je edino zlato, ki ga ženske prezirajo iz dna srca!«

Že prvi nastop nove predsednice vlade ge. Bratušek je razgalil nepremostljivo razliko med besedami in dejanji koalicije tranzicijske levice. Med kriteriji za sestavo vlade je namreč poudarila strokovnost in emancipacijo žensk. Zaslužila bi si aplavz, če ne bi teh besed spregovorila v dvorani parlamenta, v kateri je med člani njene koalicije sedela tudi bivša obrambna ministrica iz vrst SD dr. Ljubica Jelušič, izjemna strokovnjakinja za obrambo in – ženska. Skratka idealna kandidatka za članico vlade po obeh

kriterijih, ki jih je gromoglasno poudarila mandatarica. Toda za ministra za obrambo je predlagala Romana Jakiča. Moškega brez slehernega poglobljenega znanja o obrambi. Kar seveda pomeni, da je prevladal izključno en kriterij – politični. Garmin koalicija: »preračunavam«. Logika mandatarice je očitno »ne glej me, kaj delam, ampak poslušaj, kaj ti govorim«. Ko bi vsaj poznala modrost pisatelja Daninosa

Stara modrost pravi, da gre pri ženskah praviloma verjeti samo dejanjem, besede so zanje le potrošno blago. Tisti, ki smo na to pravilo kdaj (zaljubljeni) zavestno pozabili, smo dobili tako hudo

bolečo lekcijo, da je ne preboliš nikoli. In politika je ženskega spola. Drastična razlika med besedami in dejanji pove, kolikšna bo vrednost besed Garmin koalicije: točno nič. Zato je še toliko bolj pomembno, da naredimo ob njenem prevzemu oblasti bilanco do sedaj opravljenega dela in svojih dosežkov. Sicer si bo naše delo in naše dosežke hitro s pomočjo medijev lastila nova oblast. To dokazuje smešno nastopništvo nekaterih iz nove koalicije, ki se iz SDS poskušajo norčevati, češ »ni vam uspelo!«. Toda resnica je ravno nasprotna: koaliciji pod vodstvom SDS je (!!) uspelo vse tisto, kar tranzicijski levici nikoli ni: izpeljati reformo

trga dela, pokojninsko reformo in reformo bančnega sistema – torej vse tri za gospodarstvo dolgoročno ključne projekte. Ob tem pa uspešno stabilizirati še sistem javnih financ, dvigniti bonitetno oceno in narediti denar bankam in podjetnikom znova dosegljiv. Bomo videli, kaj (razen prilaščanja pozitivnih posledic vsega naštetega – greste stavi ...?) bo lahko enakovrednega po letu dni pokazala oblast tranzicijske levice.

Tudi na Gorenjskem je zapuščina dosedanje državne koalicije pod vodstvom SDS izjemno pozitivna. V času vlade Janeza Janše – in tudi z njegovo pomočjo – mi je za Gorenjsko uspelo

med drugim zagotoviti sredstva za izgradnjo ceste Hotemaže–Britof, za kar so občine pogodbe o sofinanciranju že podpisale, sredstva za izgradnjo krožišča za industrijsko cono v Šenčurju; projekt Gorki je dobil zeleno luč in je tudi glede denarja tako trden, da ga lahko ogrozijo kvečjemu še dolgotrajne tožbe. Za povrh je bilo dano še zagotovilo – ustno že tudi od novega ministra – da ima zeleno luč Gorenjska univerza pod pogojem, da bo javna. Kar na mojo zahtevo v aktih izrecno piše. Nova vlada bo k temu težko hitro dodala kaj bistvenega, kvečjemu si bo kaj prilastila. Ali ovirala, kar pa bi bil glede na kranjski izvor mandatarke absurd.

Po svetu

Papež Frančišek in drugo

Na svetovni sceni je v zadnjem tednu zagotovo najvidnejša in najbolj navdihujoča pojava novi papež v Rimu. Svojo »oblast« jemlje kot služenje Cerkvi, ki je Božje ljudstvo. Ljudstvo tega sveta pa mora prestajati veliko hudega, od revščine do nasilja.

MIHA NAGLIČ

Oblast pomeni služenje

Da imamo novega papeža, seveda ni več novica. Pač pa papež sam s svojimi izjavami in obnašanjem vsak dan poskrbi za obilo novic. Tu se omejimo samo na tisto od njegovih posebnosti, ki je za zdaj najbolj očitna: na njegovo dovzetnost za revne in za socialna vprašanja. Bolj opazno je sicer njegovo neformalno obnašanje, s katerim povzroča velike težave varuhom vatikanskih protokolov. To sproščeno držo je prinesel iz svoje domovine, kjer so pač »južnjaki« in manj zapesti od nas na severu. Kakor je tudi latinskoameriška Cerkev že dolgo bolj dovzetna za socialna vprašanja. Spomnimo se samo na nekoč zelo obetavno teologijo osvoboditve, ki pa so jo v Vatikanu prepoznali za nevarno in jo ukazali zatreti. Novi papež ni bil njen pristaš. Takšna sta bila dva njegova jezuitska sobrata, ki so ju v letih vojaške diktature zaprli, ju dolgo mučili in naposled komaj še živa odvrgli ob neki cesti. Očetu Jorgeju, ki je bil takrat predstojnik argentinskih jezuitov, nekateri očitajo, da se ni dovolj zavzel za njuno rešitev, sam to zanika. Kakorkoli že, v Latinski Ameriki ne

velja srednjeevropska enačba, da je dober katolik lahko samo tisti, ki je po politični drži desničar. Tam so verni tako rekoč vsi, tudi mnogi komunisti. Nad krsto socialista Huga Chaveza je bil velik križ, pokopal ga je duhovnik. Križ tu ni nujno v nasprotju s srpom in kladivom.

Papež Frančišek je kritičen tako do levih kot do desnih skrajnosti. Tako do komunističnih poskusov, da bi družbene razmere spreminjali na silo, kot do postopkov liberalnega kapitalizma, ki je v Latinski Ameriki še posebej brutalen, ko mu gre le za dobiček in se ne ozira na delavce in na reveže. Odnosi med oblastjo v Buenos Airesu in nadškofom tega mesta so bili pogosto napeti. Odnos novega papeža do oblasti je lepo povzel papežev argentinski rojak Pedro Opeka (na rtvslo.si): »Vsaka, prav vsaka oblast mora delati v dobro človeka, v dobro vseh državljanov. Ni pomembno, ali oblast v državi ali oblast v Cerkvi, oblast pomeni služenje. Nekateri to pozabljajo in potem zlorabljajo to oblast, izkoriščajo poslanstvo, da obogatijo oni, njihova družina in prijatelji. Takim ljudem je treba povedati resnico. Prejšnji papež Benedikt XVI. je naredil preroški korak – prekinil je Petrovo delo in sklenil, naj

prevzame nekdo drug, mlajši, sposobnejši. To je dokaz vsem na oblasti, da ima prav vsaka oblast svoje meje in prav nihče ne more biti večno na oblasti. To je predvsem zgled za diktatorje v Afriki, Latinski Ameriki in še kje posvetu.« Tudi za slovensko oblast?

330 milijonov splavov!

Novi papež je torej že pokazal velik čut za revne. Sicer pa je tudi on zelo konservativen v znanih spornih vprašanjih. Pravijo, da je pripravljen popustiti samo pri uporabi kontracepcije v primerih, ko se z njo omeji širjenje spolnih bolezni. Kategorično pa odklanja splav. A kaj, ko ta prepoved velja le za katoliški del svetovne populacije, ki šteje okrog 1,2 milijarde, pa še ta je ne spoštuje v celoti. Na svetu so države, na katere nima papež nobenega vpliva. Taka je Kitajska, ki je zadnjih 40 let splav celo sistematično spodbujala. V letih od 1971 do 2010 je bilo po podatkih na spletni strani kitajskega ministrstva za zdravje opravljenih 328,9 milijona splavov. Do zdaj gotovo že več kot 330 milijonov! Zakaj? Zato, ker je hotela država omejiti rast prebivalstva in tako domnevno omogočiti še večji gospodarski napredek. Družinam v

mestih so dopustili le enega otroka, družine na podeželju pa so smele imeti še drugega, če je bil prvi deklica. Tisti, ki pravila niso spoštovali, so morali plačati kazen. Kitajska ima kljub temu že 1,35 milijarde prebivalcev, ta silna množica pa se je zaradi omejevanja rojstev strukturno močno postarala.

Posilstvo kot folklor

Gotovo se še spominjate 23-letne indijske študentke, ki jo je lani decembra cela skupina moških posilila na avtobusu in je pozneje od poškodb umrla. Šofer avtobusa, ki jo je hotel, ko so jo po posiljevanju vrgli z avtobusa, še povoziti, se je zadnjič v zaporu obesil, drugi na kazen še čakajo. Minuli petek zvečer je podobna, a k sreči ne tako huda usoda doletela švicarski par. Mož in žena sta kolesarila po indijski državi Madhja Pradeš in si hotela zvečer postaviti šotor, da bi v njem prenočila. Tedaj ju je napadlo osem moških, njo (39-letno) so posilili, njega pretepli in oba še oropali. Zdi se, da je v Indiji takšno skupinsko posiljevanje nekakšna folklor, vlada pa kljub protestom ne ukrene nič posebnega, da bi ukinila ta stari moški privilegij.

Kardinal Bergoglio in argentinska predsednica Cristina Fernandez de Kirchner sta bila v napetih odnosih.

Kitajska družina z enim otrokom – pa še ta je deklica

Žene v Indiji nimajo lahkega življenja; na sliki pri nošnji opeke. / Foto: Wikipedia

Slovenci v zamejstvu (343)

Kultura, bogastvo koroških Slovencev

JOŽE KOŠNJEK

med sosedi

Če kaj zaznamuje Slovence na Koroškem, potem je to kultura. Marsikdo v Sloveniji, kjer smo do svoje preteklosti, kulture in jezika preveč brezbržni, ne more verjeti, koliko pevskih zborov, gledaliških, lutkarskih in glasbenih skupin deluje v krajih in mestih dvojezičnega dela Koroške. Številke so neverjetne!

Po zaslugi Društva slovensko-avstrijskega prijateljstva bomo imeli del kulturnega bogastva Slovencev na Koroškem med ponedeljkom, 25. marca, in soboto, 6. aprila, priložnost spoznati tudi v Sloveniji. V ponedeljek, 25. marca, ob 18. uri se bodo v Muzeju novejšje zgodovine v Ljubljani začeli tradicionalni, letos že 11. koroški kulturni dnevi. Ob tej priložnosti bodo odprli razstavo o nacističnem pregonu

Lovro Sodja (levo) in dr. Peter Vencelj. Sodja je sedanjí predsednik Društva slovensko-avstrijskega prijateljstva, dr. Vencelj pa je društvo vodil pred njim.

koroških Slovencev leta 1942. V kulturnem programu bo sodeloval pevski kvintet Foltej Hartman. Po nagovoru predsednika Društva slovensko-avstrijskega prijateljstva Lovra Sodje bo kulturne dneve in razstavo odprl veleposlanik Republike

Avstrije v Ljubljani dr. Clemens Koja. Naslednji dan, v torek, 26. marca, ob 18. uri bo v dvorani Svetovnega slovenskega kongresa v Ljubljani predstavitev knjig koroških avtorjev. Predstavljene bodo knjige spominov Ane Jug na življenje pred vojno

in v izgnanstvu z naslovom Utihnile so ptice, utihnili je vas, pesmarica priredb rožanskih ljudskih pesmi, publikacije, ki so izšle v okviru iniciative Slovenščine v družini, in knjige pisatelja pravnikar Josipa Šašla.

dvorani Cankarjevega doma v Ljubljani Ziljski večer, na katerem bosta sodelovala mešani pevski zbor Ojsterinik iz Ziljske Bistrice in tamburaši iz Zahomca. Koroški kulturni dnevi bodo sklenjeni v soboto, 6. aprila, ob 11.

V Železni Kapli so 9. marca predstavili knjigo Jožeta Tilla Spoznavanje Železne Kaple in njenih cerkva in v farni cerkvi blagoslovili postni prt z motivi Valentina Omana. Če želi kdo поблиže spoznati to koroško posebnost, naj do velikega petka obiše kapelsko cerkev.

V torek, 2. aprila, ob 18. uri bo v dvorani Svetovnega slovenskega kongresa v Ljubljani kapelski rojak, profesor na Inštitutu za slavistiko Univerze v Gradcu dr. Ludvik Karničar govoril o Gradcu in njegovem pomenu za Slovence, v petek, 5. aprila, ob 19. uri pa bo v Linhartovi

uri v Mini Teatru na Križevniški 1 v Ljubljani z nastopom lutkovne skupine Slovenskega kulturnega društva iz Celovca.

Udeležimo se prireditve. S tem bomo poklonili najlepše darilo prizadevnim rojakom s Koroške. Vstop na vse prireditve je brezplačen.

Ekonomija

Nastavili so si ogledalo in uspeli

Marko Lotrič
in
Bojan
Luskovec

Elektro Gorenjska in Lotrič sta prejela priznanje RS za poslovno odličnost. Model odličnosti in merila, ki ga sestavljajo za osvojitev priznanja, so mednarodno primerljiva in kažejo na kakovost poslovanja ter so rezultat razvoja znanja in inovativnosti. Nagradi sta sprejela Bojan Luskovec, predsednik uprave skupine Elektro Gorenjska, in Marko Lotrič, direktor družbe Lotrič.

BOŠTJAN BOGATAJ

Čestitke. Meril za dosego odličnosti je devet: voditeljstvo, udejanjenje strategije, menedžment zaposlenih, partnerstvo in procesi ter doseženi rezultati pri odjemalcih, zaposlenih, družbi in finančah. Je bilo lahko doseči merila, če tudi vi merite in skrbite za merila?

Marko Lotrič: »Gre za povsem drugačno merjenje kot v naši dejavnosti (nasmešek). Pri modelu odličnosti so postavili merila, po katerih smo se ravnali, ta pa merijo našo učinkovitost. Razdeljena so na devet dejavnikov, na katere vplivamo kot voditelji, družba, zaposleni, sprašujejo nas, ali imamo strategijo, vire, odjemalce Gre za skupek zahtev, ki bi jih dobro podjetje moralo izpolnjevati samo po sebi, priznanje je le dodatek. Ta model je pisan na kožo malega podjetja. Ne povzroča dodatnih stroškov, moraš pa zapisovati svoje delo in izpolnjevati merila.«

Bojan Luskovec, ali menite, da neupoštevanje meril poslovne odličnosti vodi v splošno gospodarsko krizo, v kateri živimo sedaj? In obratno.

Bojan Luskovec: »Upoštevanje meril oziroma pristop k modelu poslovne odličnosti je lahka odločitev. Pa vendar se jih na začetku veliko ustraši, da bo treba vložiti dodaten trud. Ne drži, saj moraš tako ali tako imeti določene poslovne postopke dokumentirane, spodbujati zaposlene k delovanju v smeri odličnosti pa se odraža pri poslovanju na srednji in dolgi rok.«

Zakaj je postopek pridobitve priznanja tako dolgotrajen? V Elektru Gorenjski ste se priključili leta 2007, pri Lotriču še leto prej?

Luskovec: »Takrat smo se začeli gledati v ogledalo. Želeli smo vedeti, koliko smo vredni. Zakaj ne po izkušenem, preverjenem evropskem modelu poslovne odličnosti. Prezemali smo ga počasi, saj gre za dolgotrajen proces, katerega cilj ni priznanje oziroma današnja nagrada, ampak odlično poslovanje.«

Po nekaterih merilih odličnosti ste bili v obeh podjetjih povsem pri vrhu. Ste na dosego teh še posebej ponosni?

Lotrič: »Na področju kupcev, sodelavcev in

voditeljstvu smo dosegli visoko število točk. Na to sem ponosen, več pa moramo, na primer, še postoriti na strategiji poslovanja. Naj odgovorim še na prejšnje vprašanje: evropski sistem odličnosti je proces, je filozofija podjetja. Če vzamemo šolanje, ali srednješolsko ali na fakulteti, vemo, da vzame čas. Tudi obdobje, ki smo ga porabili za prihod do odličnosti, je podoben proces. Je šolanje za odličnost.«

Luskovec: »V Elektru Gorenjski so kot najbolje postavili voditeljstvo, delo z zaposlenimi in zanesljivost delovanja omrežja. Seveda sem ponosen na te dosežke.«

Tokrat sta prvič dve podjetji s priznanji za poslovno odličnost, obe sta z Gorenjskega, skupno pa gre z vašimi priznanji šele za tretjo priznanje v regiji. Kako si razlagate pomanjkanje zanimanja za poslovno odličnost?

Lotrič: »Razlog za manj prijav je v procesu, saj ne gre za enkratno tekmovanje. Vem, da več podjetij uvaja model odličnosti, prepoznani bodo čez dve, tri leta. Ocenjevanje se začne s samoocenjevanjem, nekateri vmes obupajo oziroma drugo vodstvo meni, da ne potrebujejo zunanjega ocenjevalca odličnosti. Sem pa prepričan (Lotrič se obrne proti Luskovcu, op. a.), da ste v Elektru Gorenjski začeli že pred letom 2007 oziroma ste imeli usposobljene zaposlene, ki so že veliko vedeli o poslovnih odličnostih pred tem letom. Izhajam iz lastnih izkušenj, ko sem se udeležil prvega seminarja za poslovno odličnost, ki ga je vodil zaposleni iz vaše družbe.«

Luskovec: »Res je, že desetletje ali dlje v preteklost smo opravili vrsto certifikatov po različnih standardih. Certifikat za poslovno odličnost je neke vrste nadgradnja prej pridobljenih certifikatov, ki jih je družba lahko pridobila tudi v manj kot letu. Pri modelu poslovne odličnosti gre za proces, ki traja dlje. V Sloveniji je marsikatera družba tudi brez priznanja za poslovno odličnost odlična, s tem, da si ne vzamejo nekaj več časa in sprejmejo zunanjih ocenjevalcev, pa izgubljajo veliko dodane vrednosti.«

Foto: Gorazd Kavčič

Marko Lotrič in Bojan Luskovec sta v imenu družinske družbe Lotrič in skupine Elektro Gorenjska prejela priznanje za poslovno odličnost. Pravita, da bi morala večina družb delovati po merilih poslovne odličnosti, saj bi bila s tem tudi Slovenija bolj konkurenčna.

Predstavniki Evropske nagrade za poslovno odličnost pravi, da bi več podjetij z doseženim priznanjem povečalo konkurenčnost države. Z vstopom v ocenjevanje za poslovno odličnost bi bili lahko vsi zmagovalci?

Luskovec: »Drži. Morda je treba poudariti, da gre za odprto ocenjevanje, nagrajenec je lahko vsako leto tudi sto. Le prijaviti se je treba in preseči določeno število točk. Vsi smo lahko odlični.«

Kako je vpeljava modela odličnosti vplivala na vodenje družbe?

Luskovec: »Vodenje, ki sprejme sistem, kot ga določa ta model, je lažje. Hkrati daje zagotovilo voditelju, da je na pravi poti. Danes smo tudi bolj samozavestni.«

Lotrič: »Vodenje družinskega podjetja je na začetku koncentrirano okoli enega človeka, v našem primeru na mene. S prevzemanjem modela odličnosti smo najprej vzpostavili dvo-, nato tri-nivojsko vodenje. Odgovornost se je začela prenašati na zaposlene. Pridobili so svobodo, z njo pa odgovornost.«

Pa model pomaga pri uspešnosti v času gospodarske krize?

Lotrič: »Samo delovanje po metodah poslovne odličnosti daje odgovore uspešnosti. Ne gre za tekmovanje, kjer moraš preteči določeno dolžino ali preplezati določeno višino, gre preprosto za način dela. Na začetku smo morali popisati stanje, kako delamo, sedanje stanje odraža naše delo.«

Med merili so tudi finance oziroma dobičkonosnost.

Luskovec: »To je eno od devetih meril, ampak absolutno ne na prvem mestu. Na srednji in dolgi rok so tudi finance zelo pomembne. S tem se utrjuje dejavnost podjetja, kolektiv je bolj prepričan v svoje dobro delo. S kolegom Lotričem in njegovo družbo smo si zelo različni. Oni delujejo na trgu, mi upravljamo naravni monopol. Kljub temu bolj učinkovito delo tudi nam poveča dobičkonosnost.«

Kje vidite svoj potencial? Kot distributer ste naravni monopolist, s hčerinsko družbo pa elektriko prodajate na trgu, z drugo hčerinsko družbo proizvajate zelene elektriko.

Luskovec: »Gorenjske elektrarne gredo v korak s časom, saj proizvedemo približno sedem odstotkov vse energije, ki jo porabimo Gorenjci. Sliši se malo, količinsko je to veliko. Elektro Gorenjska Prodaja pa lani ni dosegla ugodnih rezultatov, vendar smo na poti vključitve Holdinga slovenskih elektrarn, s tem pa tudi pri ustvarjanju verige proizvodnje električne energije, trgovanje z njo na debelo in na drobno. Pričakujem, da se bo stanje normaliziralo, saj je trg v kratkem obdobju pristal na preprihu. Naša prodaja je relativno majhna, zato je zelo hitro padla pod točko ekonomije uspeha. Letos se slika že popravlja.«

Podjetje Lotrič je z mero-slovnimi storitvami osvojilo

Slovenijo, možnosti širitve se vam ponujajo v tujini, tudi v EU. Kako vam lahko pri tem koristi priznanje?

Lotrič: »Naša družba je v Zahodni Evropi neznanka. Poznajo jo sicer dobavitelji, pri potencialnih kupcih naših storitev smo nepoznani. Biti v bazi družb, ki so zapisane v vrhu evropskih družb z dokazom, da izpolnjujejo kriterije modela poslovne odličnosti, pa je vstopnica tudi za ta trg. Seveda se moramo pojaviti na tem trgu, s priznanjem bo šlo lažje.«

Imate načrte osvajanja držav Zahodne Evrope?

Lotrič: »Strategija je postavljena in je tudi en od ključnih dejavnikov modela poslovne odličnosti. Odgovoriti smo morali na vprašanje, kaj bomo delali čez pet, deset, dvajset let. Za zdaj ostajamo v jugovzhodni regiji s šestimi družbami, ko bomo močni kot skupina, si bomo privoščili še zahtevne trge zahodnoevropskih držav.«

Luskovec: »Naj dopolnim. Model poslovne odličnosti pomeni prepoznavnost. Mi smo kot distribucijska družba z naravnim monopolom omejeni na Gorenjsko in smo hkrati v 80-odstotni lasti države. Naši prihodki so pretežno iz regulirane dejavnosti. Na mnogih okroglih mizah politiki in ekonomisti pravijo, da je država slab gospodar, da je treba družbe prodati, da bodo tujci boljši gospodarji. Prejeto priznanje kaže, da je lahko tudi država dober lastnik, in vodstvo, ki ga je nastavila država, dober voditelj.«

Bojan Luskovec: »Model poslovne odličnosti smo prevzemali počasi, saj gre za dolgotrajen proces, katerega cilj ni priznanje, ampak odlično poslovanje.«

Marko Lotrič: »Samo delovanje po metodah poslovne odličnosti daje odgovore uspešnosti. Ne gre za tekmovanje, kjer moraš preteči določeno dolžino ali preplezati določeno višino, gre preprosto za način dela.«

Zanimivosti

Minljivi svet ledenih umetnin

Oblikovanje ledenih skulptur je Miru Rismondu iz Valburge sprva pomenilo zanimiv konjiček, zdaj pa ta dejavnost že presega okvirje zgolj popoldanske obrti. Za »motorko« zato poprime tudi njegova žena Helena.

MATEJA RANT

Z oblikovanjem ledu se je Miro Rismondo začel ukvarjati pred dobrim desetletjem, in sicer je bilo to najprej v povezavi z njegovim osnovnim poklicem in ljubeznijo, kuhanjem. »Najprej sem poskusil oblikovati maslene skulpture, potem pa sem se udeležil tečaja oblikovanja ledenih skulptur pri Andreju Goljatu. Ko sem poskusil, me je popolnoma prevzelo,« je pojasnil Rismondo

in dodal, da je najbolj fascinantno pri tem, da gre v bistvu za skulpturo iz vode. Že sam material je torej po njegovem vreden občudovanja, same skulpture pa ob pravilni osvetlitvi prav oživijo in tako dogodka s svojo eleganco dajo poseben čar. »Ledeni skulpture sodijo med najbolj ekstravagantne umetnosti. Brezkompromisna lepota, dobesedno izklesana iz vode,« so ledeno umetnost opisali na spletni strani podjetja Rismondo.

Oblikovanje ledenih skulptur, pravi Rismondo, je prav posebne vrste umetnost še iz enega razloga. Skulpturo, za katero včasih porabi tudi več dni, oblikuje ob zavedanju, da se bo v nekaj urah stopila. Marsikomu se to zdi norost, a sam zdaj to sprejema kot del kiparjenja v ledu. »Dejansko so to skulpture, ki ži vijo ves večer – se topijo, spreminjajo obliko to je navdušujoče,« poudari Rismondo in pri tem ptegne vzporednice z antičnimi umetninami, kakor jih imamo priložnost opazovati danes, ko jih je skozi več stoletij »obglodal« čas. Pri ledenih skulpturah, pravi Rismondo, pa se ves ta proces odvija v osmih urah. Toliko časa so namreč skulpture obstojne na sobni temperaturi, ko jih postavijo za posamezne dogodke, kot so recimo poroke, slavja in razne prireditve. »Ponavadi pa tudi ti dogodki ne trajajo dlje.« Skulpture, ki jih pozimi postavijo na prostem, pa lahko zdržijo tudi več tednov. Letos je v okviru Ledene pravljice na Bledu s svojimi skulpturami popestril tamkajšnji zimski turistični utrip. V eskimski vasi na Krvavcu pa je v zimski sezoni 2010/11 opremil »romantično« sobo, ki si jo je zamislil kot kozarec penine, v katerem so ujeti ledeni mehurčki.

Izdelovanje ledenih skulptur se začne z izdelavo ledenih blokov. »Začelo se je tako, da sem vodo zmrzoval

Miro Rismondo pri delu

v navadnem kuhinjskem loncu v zamrzovalni skrinji,« je pojasnil Rismondo in nadaljeval, da je že kmalu izdelal tudi prvi kalup za v skrinjo, a je trajalo kar tri do štiri tedne, da je dobil ledeni blok. Zato si je začel ogledovati stroje za izdelavo ledu, a je ugotovil, da so zelo dragi. Zato se je kar sam lotil načrtovanja takega stroja, pri izdelavi so mu na pomoč priskočili sorodniki, nato pa ga je sam še sestavil. S pomočjo strojev zdaj izdelava dvanaest kristalno čistih blokov ledu na teden, od katerih vsak tehta 125 kilogramov. Ledene bloke izdeluje s simuliranjem nastajanja ledu na rekah, kjer voda med zamrzovanjem ves čas teče in tako s seboj odnaša vse trde delce. Ledeni bloki, izdelani na ta način, so kristalno čisti, led je bolj gladek, se lažje oblikuje, je bolj čvrst in se počasneje topi. Na leto tako proizvedejo do 79 ton ledenih blokov. Shranjuje jih v posebni komori, v kateri je prostora za trideset blokov. »Letos sem imel toliko povpraševanja, da sem moral še dodatno najeti hladilnico

za shranjevanje,« je pojasnil Rismondo. Bistveno je, je še dejal, da jih shranjuje na temperaturi pod ničlo, in če stojijo več kot dva meseca, morajo biti zaviti v folijo, da se ne izsušijo. V stroje za izdelavo ledu, je še poudaril, natoči čisto vodo, brez katehikoli dodatkov, uporablja le filtre za odstranjevanje vodnega kamna, saj bi se to poznalo v ledu, ki ne bi bil več tako čist.

Vse skulpture izdelava ročno in so torej unikati, namenjeni za posebne priložnosti, promocije in zabave, zato pri oblikovanju upoštevata tudi želje naročnika. Tako je recimo za kupca na Hrvaškem izdelal ledeno šatuljo, v katero je spravil zaročni prstan za svoje dekle. Še mnogo drugih ledenih skulptur nima zgolj umetniške, ampak tudi uporabno vrednost. Za različne dogodke tako oblikuje ledene točilne pulte, pa skleda za shranjevanje sadja ter vaze različnih velikosti in oblik. Pod njegovimi rokami se led spremeni v unikatno skulpturo s pomočjo električne verižne žage, rezkarja, dleta, ročne žage,

kotnih brusilcev in obličev. S svojimi skulpturami se pojavlja na dogodkih po vsej Sloveniji in tudi v tujini. »Najbolj uživam pri oblikovanju živali. Predvsem konj je zelo zahtevna skulptura, če želiš ujeti vse proporce,« je pojasnil Rismondo. Zelo ponosen je tudi na svojo skulpturo Bude, saj kot pravi, doslej še ni odkril, da bi kdo izdelal bolj dovršeno. Največja skulptura, ki so jo izdelali doslej, je pojasnil, pa je bil Zid objokovanja, projekt umetnika Janeza Janše iz zavoda Maska v okviru Evropske prestolnice kulture. Črn in rdeč zid so sestavili iz 72 blokov ledu, ki so skupaj tehtali devet ton. Stala sta na nekoliko nagnjenem terenu, da se je taleča voda stekala v vodnjak v obliki zemljevida Slovenije. »Glede na to, da smo ljudje postali že povsem neobčutljivi, zid joče namesto nas,« je razložil Rismondo. S svojimi skulpturami pa je že dvakrat sodeloval tudi na festivalu na Finskem, kjer je letos z ledenim planktonom, saj je bila tema Življenje v Baltiškem morju, osvojil četrto mesto.

Še posebno spektakularno je videti, ko za »motorko« poprime njegova žena Helena.

89.8 91.1 96.3

RADIO SORA
Gorenjski prijatelj

Radio Sora d.o.o.,
Kapucinski trg 4,
4220 Škofja Loka,
tel.: 04/506 50 50,
fax: 04/506 50 60,
e-mail: info@radio-sora.si

SIMPLY CLEVER

ŠKODA Rapid za 9.999 €

Rapid Active 1,2 MPI 55 kW
Redna cena: 10.999 €
Po pust ob nek upu staro za novo: 1.000 €
Cena: 9.999 €

- klimatska naprava
- 6 zračnih blazin
- ESC, ABS, MSR, ASR, EDS, HBA (sistemi za nadzor stabilnosti vozila)
- radio (CD, MP3)
- daljnjsko centralno zaklepanje
- električni pomik stekel=predej

www.skoda.si

Specifična poraba goriva in izpusti CO₂: 5,8 l/100 km in 134 g/km.

ŠKODA

JAMSTVO
4 PLUS

Na robu

Drugačno življenje, 6. del

Druga poroka

Njen brat si je v tem času nabral še lepo število nezakonskih otrok, ženskam, ki jih je imel in zavrgel, sploh ni več sledila. »Nečaka sem imela rada, zmeraj sem mu kaj kupila, razvajala sem ga, saj je bil doma večkrat tepen kot ne. Včasih je pri njih posredovala tudi policija, pa Center za socialno delo, a ne bi o tej zgodbi – ni moja, zato jo bom pustila pri miru.«

MILENA MIKLAVČIČ

usode

ničesar ne naredijo, od nas, ki nas kupijo za nekaj evrov, pa zahtevajo nemogoče stvari. Ne vem, kako je danes, ampak nekaj let nazaj, ko sem bila še »aktivna«, je bila Slovenija dobesedno preplavljena z dekletimi, ki so prišle z Vzhoda. Lokalov, kjer so jih »prodajali«, je bilo nič koliko. Tipov, kakršen je tudi moj brat, ki so jih novačili, jim lagali in jih dobesedno zaslužnili, pa prav tako. Moji dnevi so si bili podobni kot krajcarji. Zjutraj sem, če sem noč prespala sama, malo dlje poležala, potem služba, prvi moški me je »imel« že v času kosila, drugi lahko sredi popoldneva, tretji zvečer. Med seboj sem jih ločevala po tem, kako so smrdeli. Ti je že kdo povedal, da se Slovenci bolj porredko umivajo? Zanimivo je tudi to, da so na zunaj še kar dobro oblečeni, a njihovo spodnje perilo včasih so me spravljali v smeh, saj so bile gate, ki so visele na gospodih, pretegnjene, med nogami pa tudi primerno obarvane njihove žene se mi v bistvu niso nikoli smilile. Razen, seveda, če sem kakšno osebno poznala, same so si kri-ve, kaj pa vztrajajo v zakonu s takšnimi tepci. Če so prehitro »končali«, so se opravičevali, češ da »že dolgo niso«. Če jim ni uspelo, smo bile ženske spet kri-ve. Da smo nesposobne in neprivilčne, da jih ne znamo spodbuditi. Logično je, da vsaka, ki se ukvarja s podobnim poklicem, kot je bil moj, pozna določene trike, ki pripomorejo, da so moški hitreje zadovoljeni in da hitreje zapustijo posteljo. Žal pa se tudi s trikii pri nekaterih ni dalo nič doseči. In kar je bilo najbolj žalostno: na koncu so želeli še barantati za plačilo. Žal se je nekajkrat zgodilo, da sem morala poklicati ali šefa ali brata. Enostavno so postali nasilni, ko je bilo treba odpreti denarnico. Anitine psihološke analize slovenskih moških so bile sočne, zanimive in zelo poslušljive. »Nimate včasih občutka, da ste zlobni do njih?« jo vprašam, ko se eni od njenih zgodb tudi sama od srca nasmejim.

Odkima in potem me resno pogleda naravnost v oči in me vpraša, ali lahko gre, ker jo sprašujem takšne neumnosti.

Žal mi je bilo, da sem jo razjezila. A je hitro zamahnila z roko in dejala, da nima rada, če kdo o stvareh, ki jih »obvlada v nulo«, daje neprimerne komentarje.

Med kašljanjem je pokazala cigareto.

Nato se je osredotočila na še eno od svojih porok.

»Nikoli nisem marala moških, ki niso imeli denarja,« je začela. »A ne bodi vrag, če mi je že bil kdajkdo všeč, mi je bil kakšen tak, ki si je pri meni izposojal denar. Mislila sem, da sem pri moških, ki so se valjali po moji postelji, čustveno povsem otopela. Potem pa je prišel Nikola, bil je malo umetnika, nekaj je slikal, pisal pesmi, članke v časopisih, o meni je spisal nešteto pesmi, bila sem zado-šti nečimrna, da mi je bilo všeč, ko mi jih je v postelji recitiral. Nikoli ni imel nič denarja, ni mu bilo nerodno, ko me je dnevno fethal za »kratkega« in za cigarete. A mi je s časom postal všeč. Fino se mi je zdelo, ker mi je dovoljeval, da sem mu kupovala oblačila, niti trenil ni z očesom, ko sem v restavraciji, po večerji, potegnila iz torbice denarnico. Potem se je preselil k meni, vseeno pa je še zmeraj odhajal po svojih poteh. Včasih ga ni bilo na spregled ves mesec, drugič le kakšno popoldne. Imela sem le še kakšnih pet rednih strank, ki ga niso motile, mene pa tudi ne. Najino skupno življenje ni bilo poceni, plača natakari-ke je bila za vse izdatke, ki sem jih imela, zgolj simbolična. Nekoč smo praznovali rojstni dan njegovega prijatelja, ki je študiral za duhovnika, a je izstopil, ker so mu bile ženske bolj všeč. Bili smo ravno prav pijani, da sem dovolila, da je naju poročil. Dobila sva tudi nekakšno listino, ki jo še zmeraj hranim. Z Nikolo sva skupaj živela skoraj pet let, dobila sva celo svoje stanovanje v bloku tam čez (z roko pokaže nekam v daljavo). Vmes je tudi sedel nekaj mesecev, ker je nekoga ogoljufal. A ne bi o tem, ker

bi postale stvari preveč prepoznavne. Nekoč se prikaže brat, že lep čas se nisva videla, hoče, da mu posodim denar, ker se mu je rodil sin. Zavrnem ga, on pa me udari in reče, da me je lahko sram, ker zavračam lastno kri, največjega izkoriščevalca, kar jih pozna, pa vzdržujem. V jezi mi je izdal, da ima moj »revni« Nikola v lasti vsaj pet stanovanj, ki jih oddaja in od tega dobiva ogromno denarja. Bila sem šokirana in mu nisem verjela. Potem sem se spomnila, da je eden od mojih stalnih strank zaposlen na davčni upravi, poklicala sem ga in ga prosila za drobno uslugo. Resnica, ki sem jo slišala, je bila še hujša od tiste, ki mi jo je vrgel v obraz brat. Bila sem povsem na tleh, ko sem spoznala, da sem se kljub bahanju o tem, kako poznam moške, zapletla z največjim prevrantom pod soncem. Moj Nikola je ves denar, ki ga je imel, zapravil na igralnih aparatih, od katerih je bil bolešno odvisen. Seveda sem ga vrgla čez prag, a bilo je težko, ker ni hotel iti.«

Po tistem je šlo še marsikaj drugega v Anitinem življenju samo navzdol. Resno je zbolela na pljučih, izgubila je službo, med njenimi klienti pa se je razširil glas, da bo »zdaj zdaj umrla«. Morala je menjati stanovanje, nazadnje je pristala v mrzli luknji brez kurjave, v kateri je še danes. Živi od podpore, s svojo preteklostjo nima več stikov. Edini, ki ji pomaga, je njen ljubljani nečak. Pa še ta postaja z odraščanjem izrezan oče.

»Včasih si želim, da bi imela tak diktafon, kot je tvoj. Ko bi se česa spomnila, bi zgodbo povedala na glas in bi se bolje počutila. Lahko bi napisala knjigo, lahko bi odprla posvetovalnico za разоčarane in zavržene žene. Pa se mi ne ljubi preveč. Življenje je eno samo prekletstvo. Ljudje se me izogibajo, me preklinjajo, gnusim se jim. Nikomur pa ni do tega, da bi se vprašal, zakaj sem taka. Hvala ti, da si to storila. Bog ti poplačaj.«

(Konec)

SODNA KRONIKA TEDNA

Piše: Simon Šubic

Obtožnica v zadevi koroške deklice

Slovenjgraško tožilstvo je v zadevi koroške deklice vložilo obtožnico zoper štiri osebe: zoper vodjo svetovalnice Akcija Matica Munca in njegovo sodelavko Natalijo Markač ter Munčevo ženo Jernejo Munc in dekličino babico Zlatko Kaker, poročajo mediji. Spomnimo: pred letom dni je potekala prava drama zaradi skrivanja štiriletne deklice pred njeno materjo in policijo. Njen oče Boštjan Kaker je bil zato decembra lani pravno močno obsojen, ker je v sosterilstvu protipravno zadrževal svojo hčer in ji preprečeval vse stike z njeno materjo, ki ji je bila hči sodno dodeljena. Po njuni razvezi je namreč Kaker ovadil dekličino mamo in dedka po materini strani, da sta spolno zlorabljala punčko, pri svojih navedbah pa je vztrajal kljub drugačnim ugotovitvam pristojnih organov. Oče je nato deklico s pomočjo Munca in Markačeve pred njeno materjo skrival kar leto dni in pol. Našli so jo šele konec marca lani, potem ko so že aretirali Munca in Markačevo. Bila je v Ljubljani pri Zlatki Kaker, babici po očetovi strani, pred tem pa so jo skrivali na več lokacijah v Sloveniji, najdlje pa v Avstriji. V svetovalnici Akcija so deklico na koncu skrivali, čeprav je temu že nekaj mesecev nasprotoval tudi njen oče. Sojenje bi se lahko začelo še pred poletjem.

Morilcu šestnajst let zapora

Na mariborskem okrožnem sodišču so na šestnajst let zapora obsodili Sebastijana Štrucla, ker je 17. julija lani na grozovit način umoril svoje dekcle in njeno truplo odvrnil v kanal hidroelektrarne Zlatoličje. Obtoženi se je zagovarjal, da je moril v neprištevnem stanju, saj ima bipolarno motnjo, v času umora pa je imel v krvi skoraj tri promile alkohola. To je sodišče preverilo s tremi izvedenskimi mnenji. Prva dva psihiatra sta imela drugačni mnenji, zato je svoje povedala še izvedenska komisija z medicinske fakultete, ki je ugotovila, da je bil v času umora vseskozi v stiku z realnostjo, zaradi opitosti pa je bila njegovo razumevanje pomena dejanja bistveno zmanjšano.

ČRNA KRONIKA TEDNA

Minuli teden na cestah ena smrtna žrtev

V preteklem tednu (od 11. do 17. marca) so prometne nesreče na slovenskih cestah terjale eno smrtno žrtev. Gorenjski policisti so prejšnji teden obravnavali 26 prometnih nesreč, od tega dve z lahкими telesnimi poškodbami in dve s hudimi, pri drugih pa je nastala le gmotna škoda. Do minule nedelje so slovenske ceste terjale osemnajst smrtnih žrtev, v enakem obdobju lani jih je bilo petnajst. Na Gorenjskem sta letos umrli dve osebi.

Zanimivosti

Planinski izlet: Stari vrh (1217 m)

Bolj znan kot smučišče

Še danes priljubljeno smučišče v bližini Škofje Loke mi je ostalo v spominu še iz mojih osnovnošolskih časov, saj smo običajno zimske športne dneve preživljali tam. Še danes ga zelo rada obiščem.

JELENA JUSTIN

Tokrat sem se odločila, da bomo Stari vrh obiskali na drugačen način. Obiskali bomo vrh Starega vrha oz. razgledno točko in to s turnimi smučmi, zato da bo spust po koncu ture hiter in udoben.

Skozi Škofjo Loko nadaljujemo proti Selški dolini, proti Železnikom. V vasi Praprotno nas velik smerokaz usmeri levo. Vzpenjajoča se cesta nas pripelje do parkirišča pod smučiščem Stari vrh, kjer parkiramo, si obujemo turnosmučarske čevlje in sestopimo do vznožja smučišča. Ker se bomo večino poti vzpenjali

po smučišču, bodimo obzirni do smučarjev in se držimo skrajnega roba smučišča; da bo varno za naše vzpenjanje, kot tudi za smučanje smučarjev.

Od spodnje postaje šest sedežnice začnemo z vzponom po desnem delu smučišča, kar je precej strmo, a nekaj višje strmina popusti. Hodimo mimo ene od hiš, ki je praktično na smučišču, ter se priključimo drugemu kraku smučišča, ki pelje v dolino. Če nam ni do tega, da takoj zagrizemo v strmino, lahko z vzponom začnemo tudi po levem kraku, ki je manj strm.

Nadaljujemo z vzponom. V tem delu strmina ni

pretirana. Počasi se vzpenjamo po robu smučišča. Odvisno, na kateri strani bomo, a če bomo morali prečiti letega, to storimo hitro, da ne bomo ovirali drugih. Varnost je najpomembnejša.

Pred seboj kmalu zagledamo eno od vlečnic – krožničke. V tem delu poti lahko nadaljujemo desno, proti vlečnici, ki pelje na vrh Starega vrha, proti sidrom, a da se izognemo smučišču, predlagam, da se začnemo vzpenjati po nesteptanem snegu tik pod sedežnico. Ker je strmina precejšnja, hodimo v okljukih. Vzpon pod sedežnico je lahko precej naporen in tudi nevaren, saj je snežna podlaga lahko zelo

trda in ledena, kljub temu da ni steptana.

Ko pridemo do zgornje postaje sedežnice, nadaljujemo z vzponom po levi strani zgornjega smučišča. Ob pogledu nazaj navzdol kmalu izgubimo iz oči zgornjo postajo ter se približujemo lesenemu startu, kjer običajno potekajo tekme višjega ranga. V tem delu vzpona tudi opazimo markacije, saj smo na markirani poti iz vasi Zapreval, od koder rabimo manj kot urico hoda. Mi rabimo nekaj več.

Ko pridemo do vrha, kjer je tudi okrepevalnica, se za kočjo odpravimo v gozd. Ko pridemo do vrha vlečnice – sidra, gremo previdno pod

Vrnitev proti smučišču po markirani poti gozdnega slemena / Foto: Jelena Justin

njo in nadaljujemo v gozd. Kdaj smo na vrhu Starega vrha, sicer ne vemo, ker je pokrit s snegom, a nadaljujemo naprej do 10 minut oddaljene razgledne točke, s katere se nam odpre čudovit razgled na Blegoš ter vasi pod njim, Javorje, Žetina, pa Malenski Vrh z Goro itd. Razgledna točka ima tudi vpisno knjigo, sicer pa je Stari vrh lep zaključek vezne poti med Blegošem,

Koprivnikom, Mladim in Starim vrhom. Jo bomo prehodili; kmalu!

Do vrha smučišča se vrnemo po poti vzpona, snameemo pse s smučmi in uživaško odsmučamo v dolino. Naužili smo se svežega zraka in naredili dober turnosmučarski trening.

Nadmorska višina: 1218 m
Višinska razlika: 700 m
Trajanje: 2 uri
Zahtevnost: ★★★★★

Vzpon po zgornjem delu smučišča / Foto: Jelena Justin

Razgledna točka je 10 minut oddaljena od vrha Starega vrha. Do nje pa večinoma sestopamo.

Nigromantka železnih rezerv

ALENKA BOLE VRABEC

mizica,
pogrni se

Nigromantija je copranje in to ponavadi copranje s prerokovanjem temnih, zlih duhov. In v taki coprniški godlji sem se znašla po sili razmer, ker sem zamešala datum zmenka, za katerega sem obljubljala večerjo. Pripravljala sem se, da večer preživim ob Ženskem vprašanju, komediji hrvaškega dramatika Fadila Hadžića, ko me je telefonski pogovor poučil, da imam dobri dve uri do zmenka. Nič ni pomagalo, da sem preverjala napako v terminskem koledarju ... minute so tekle. V trgovino? Naročiti hrano za na dom? Hudiča vendar, zakaj pa imam shrambo, na balkonu zabojček za zimsko zelenjavo, hladilnik, ki ni prazen, a brez obljubljenega krač!!! Rešil me je spomin na neko davno

prireditve: Nocoj bomo improvizirali ... le da sem morala naslov prilagoditi ednini. Improvizacija je uspela, samo popravni izpit bom morala narediti. Speči telečjo(e) krač(e) do srede aprila!

Zavitek z brokolijem

Za 6 oseb potrebujemo: 450 g listnatega testa, 700 g brokolija, 40 g masla, 50 g drobtin, 1 pest črnega sezama, 150 g kisle smetane, 3 rumenjake, 1 beljak, sol, poper, muškata orešek, 100 g trdega naribane sira, 4-5 žlic mleka, črn sezam, papir za peko.

Brokoli očistimo in ga razdelimo 200 g na zelo majhne cvetke, 500 g pa na večje. Manjše cvetke kuhamo v vrelem kropu 3 minute in jih poberemo s penovko.

Nato večje v istem zavretku kuhamo 10 minut in odcedimo. Ohladimo in s paličnim mešalnikom piriramo, primešamo 3 rumenjake in smetano, solimo, popramo in dodamo ščepec muškata oreška ter primešamo sneg 1 beljaka.

Testo razvaljamo na približno 35 x 50 cm. Segrejeemo 40 g masla in na njem prepražimo drobtine, da zlato porumenijo, premažemo testo 3-4 cm do roba. Nato naneseemo nanj piriran nadev, ga potreseemo s sirom in cvetki brokolija, zavijemo in položimo v pekač, katerega dno smo prekrili s peki papirjem.

V pečici, segreti na 200 stopinj, pečemo zavitek 20 minut, nato ga premažemo z mlekom in posujemo s

črnim sezamom in pečemo še približno 20 minut.

Postrežemo s preprosto mrzlo hrenovo omako, ki je dobrodošla tudi pri suhih mesninah.

Mrzla hrenova omaka

Za 6 oseb zmešamo: 2 lončka kisle smetane (320 g), 70 ml hrena v kozarčku (brez dodatkov), 1 žličko soli, pol žličke belega popra, četrt žličke zmletih čilijevih kosmičev.

Solata »najdi.si«

Za 6 oseb potrebujemo: 1 manjši koromač, 1 zeleno kolerabico, 1 koničasto zeleno papriko, 12 plodov kaper, 150 – 200 g tunine v oljčnem olju, 2 neškropljeni limoni, 12 lističev peteršilja, 1 žlica kaper, sol,

sveže zmlet črn poper, 12 lističev bazilike.

Zelenjavo očistimo in jo narežemo na tanke kratke paličice. Kapre in peteršilj sesekljamo. Naribamo limonino lupinico in iztisnemo sok. Tunino z oljem vred damo v skledo, malce natrgamo, dodamo koromač, papriko, kolerabico, peteršilj in kapre, začnimo z limoninim sokom, soljo in poprom in damo vsaj za 1 uro v hladilnik. Če solato nadevamo v lupine školjk ali porcelanaste skledice, jih potreseemo z natrgano baziliko, nastrgano limonino lupino in damo za okras še dva plodova kaper. Če postrežemo solato v skledi, jo s plodovi kaper, nastrgano limonino lupinico in baziliko okrasimo po želji. Pa dober tek!

Sporočilo iz Maribora

MIHA NAGLIČ

mihovanja

Rezultat nedeljskih volitev v mestni občini Maribor je morda pomenljivo sporočilo za vso državo. Sporočilo je dvojno. Prvo je zelo nizka volilna udeležba, drugo pa zmaga »kandidata ulice«, sociologa dr. Andreja Fištravca, ki se je vidno izpostavljaval v protestih proti prejšnjemu županu. Kanglerjev naslednik je bil torej med tistimi, ki so županu z ulice pred mestno hišo sporočali, da je »gotof«. Mariborski volilni izid sporoča nadalje, da večina meščanov sploh ni šla volit. Imajo vsega skupaj že dosti in sporočajo, da se teher ne grede več? Ne vem. Tisti, ki so šli volit (komaj 30 odstotkov vseh), pa so prepričljivo izvolili »nov obraz«, kandidata SD (Matevž Frančič) in SLS (podžupan Milan Mikl), ki so jima pred volitvami pripisovali velike možnosti, sta dobila le malo glasov.

Tako si sporočilo iz Maribora razlagam podpisani.

Kar pa ne pomeni, da ga je mogoče enostavno prevesti na nacionalno raven. Če bi bile prav kmalu predčasne volitve v državni zbor, je vprašanje, kakšna bi bila udeležba. Po mojem še zdaleč ne bi bila tako slaba kot v Mariboru, mogoče bi bila čisto spodobna. Vseslovenska ljudska vstaja (VLV) je namreč zajela predvsem Maribor, Ljubljano in še nekaj večjih mest, podeželje ostaja politično negibno. Tisti, ki bi prišli volit, ne bi imeli v tem trenutku na izbiro nič novega. Mogoče je res bolje počakati še nekaj časa, da se oblikuje kaka nova stranka ali gibanje. Potrebovali bi eno na levi sredini in še bolj neko novo politično silo na desni sredini. Se bo kak novi politični akter oblikoval iz pisane množice udeležencev VLV? V Mariboru je novi župan dobro izkoristil to priložnost, a tu je šlo za posameznika. Težje je oblikovati prepričljivo stranko in z njo ne le kandidirati, ampak tudi zmagati.

V sredo smo dobili novo vlado. Nastajala je v težavnih okoliščinah, mandatarki ni bilo lahko. Ko je dolgo neuspješno iskala novega finančnega ministra, je spoznala, da je v tej državi veliko posameznikov, ki se na te reči »spoznajo«, nihče pa noče prevzeti odgovornosti za stanje, ki je na robu državnega bankrota. Nova predsednica vlade je tedaj izjavila, da noče nihče od teh poznavalcev »pomagati državi«. To je lepo rečeno, država je naša,

je porok za naš skupni blagor in če je v težavah, ji je treba pomagati. Po drugi strani pa je razumljivo, da noče nihče od »ta čistih« prevzeti odgovornosti za stanje, ki so ga povzročili drugi, »ta umazani«. Pa še nekaj je. Ves čas odhajanja stare in prihajanja nove vlade sem imel občutek, da gre akterjem le za vprašanje, kako bi ostali na oblasti oziroma kako bi prišli do nje. Nihče ne govori o novem načinu vladanja, nihče nima programa, po katerem bi v tej državi res kaj spremenili na bolje. Gre jim zgolj za politično preživetje. Država in državljani pa rabi mo nekaj več, nekaj novega, drugačnega.

Od strank, ki so v državnem zboru zdaj, in od obrazov, ki te stranke posebljajo, si ne moremo obetati nič novega. Zlasti simptomatičen je v tem oziru gospod Karl Erjavec, gorenjski rojak, ta je že pravi sindrom. Mojster političnega preživetja v razmerah, kakršne so. Za državo in državljane pa ni pomembno, kako bo politično krizo preživel ta ali oni politik. Gre za to, kako te razmere spremeniti, jih izboljšati! Za to bi rabili novih obrazov, najbrž tudi nekaj novih strank ali gibanj. Predvsem pa bi jih morali soditi po tem, ali imajo kak program in ali ta program vsebuje prepričljiv predlog za rešitev države. Ta država je še vedno vrednota, res ji je treba pomagati. Če bo v boljši formi, bo bolje tudi za nas, državljane.

Vaš razgled

Ko se v Planico naenkrat zgrne večtisočglava truma navijačev, ponavadi nastane prometni zamašek, kar marsikomu celo prepreči ogled tekme. Ko pa se obiskovalci enkrat že prebijejo na prireditveni prostor, jih usmerjajo številne table, kot so te na sliki, ki so sicer še čakale na postavitve. A brez skrbi, do začetka planiške prireditve so jih že postavili, zato dodatnih zamaškov ne bo. S. Š. / Foto: Tina Dokl

Ko zmanjka snega pod smučmi ... Tudi tako bi lahko naslovili zgornjo fotografijo s prizorom, ki ga je naša fotografinja v svoj objektiv ujela minulo soboto v Planici, ki je bila zaradi sončnega vremena in lepih urejenih prog polna rekreativnih tekačev. Ker progo preseka tudi asfaltna cesta, se vsak znajde po svoje. S. Š. / Foto: Gorazd Kavčič

Nove knjige (165)

Slovenski impresionisti

MIHA NAGLIČ

Velike reči so dostikrat po štiri. V Svetem pismu imamo štiri evangeliste. Na začetku slovenske moderne umetnosti pa sta dve vrhunski postavi, vsaka iz štirih mož. V književnosti Cankar, Kette, Murn in Župančič, v slikarstvu Ivan Grohar, Richard Jakopič, Matija Jama in Matej Sternen. Ekipno ime: slovenski impresionisti. V letih 2008–2009 so na veliko razstavo v Narodni galeriji privabili več kot sto tisoč obiskovalcev! Od aprila do julija letos bodo na ogled v elitnem pariškem razstavišču Petit Palais. Lani pa smo dobili njihovo monografijo, najboljšo doslej. Napisala jo

je dr. Beti Žerovc, umetnostna zgodovinarica.

V času, ko so ti nadarjeni mladi moške začeli svojo umetniško pot, v domovini ni bilo ne ustreznih umetniških šol ne galerij, ki bi njihova dela promovirala in prodajala. Znati so se morali drugače. Odličnega učitelja in svetovalca so našli v gorenjskem rojaku Antonu Ažbetu, ki je imel v Münchnu mednarodno priznano umetniško šolo. To je znano. Znano je tudi, da so bili v začetku vsi po vrsti bolj revni in večkrat lačni kot siti. Pa so tudi v teh rečeh izkazali posebno, moško nadarjenost. V tistem času je v Monakovem študiralo tudi kar nekaj mladih žena. Šolnina

je bila za dame še posebej visoka in študij so si lahko privoščile le take iz premožnih družin. In tako je naneslo, da je Sternen v Ažbetovi šoli spoznal Rožo Klein, potomko ljubljanskih tiskarjev in se z njo oženil. »Louise van Raders, potomka zelo bogate in ugledne plemiške nizozemske družine, je leta 1902 postala žena Matija Jame. V tem kontekstu moramo omeniti tudi Jakopičevo ženo Ano Czerny in njene sestre, ki sicer niso bile slikarke, naj bi pa poravnale večinski delež računa za gradnjo slikarjevega razstavnega paviljona – torej prvega slovenskega likovnega razstavišča – in s tem ostale brez dediščine.« Še bolje se

je znašel Ferdo Vesel, sopotnik veliki štirih slovenskega impresionizma. Poročil se je s svojo angleško kolegico ali celo učenko Jessie Case, ta pa je imela tolikšno doto, da sta z njenim denarjem kupila posestvo Grundelhof pri Šentvidu na Dolenjskem. »Običajne predstave o revščini večine naših umetnikov je torej treba jemati z rezervno, pomanjkanje denarja so kompenzirali z drugimi talenti. Brez rezerve velja le za našega Groharja, ki je bil v Ažbetovi šoli le krajši čas (za več je bil preveč reven) in si ni spomagal »v tem kontekstu« No, tole le mimogrede, v knjigi gre predvsem za umetnost. Berite in se hkrati naglejte lepih slik.

Beti Žerovc, Slovenski impresionisti, Mladinska knjiga, Ljubljana, 2012, 264 strani, 54,96 evra, www.emka.si

Kmetijstvo in gozdarstvo

MAREC 2013

GG

Obrezovanje zelo vpliva na pridelek

»Obrezovanje sadnega drevja je zelo pomembno, saj močno vpliva na količino in kakovost sadja,« poudarja Tatjana Zupan, vodja sadovnjaka Resje (KGZ Sava Lesce) in predsednica Sadjarskega društva Gorenjske.

CVETO ZAPLOTNIK

Kdaj je najprimernejši čas za obrezovanje jablan?

»Jablane in tudi vse druge »pečkarje« obrezujemo v času zimskega mirovanja. Če imamo velik sadovnjak, kot je naš na Resju, začnemo že januarja in končamo konec aprila. V manjšem sadovnjaku je za obrezovanje najprimernejši čas februarja in marca.«

Ali je potrebno sadno drevje obrezati prav vsako leto?

»To moramo narediti vsako leto, pri tem pa je pomembno, da rez prilagodimo rodnosti. Z rezjo namreč vzpostavimo ravnotežje med rastjo in rodnostjo. Če rez opustimo, porušimo to ravnotežje.«

Kako se lotimo obrezovanja?

»Ko sadjar pristopi k drevesu, ki ga želi obrezati, mora pregledati, ali ima močno rast, torej veliko enoletnih poganjkov, ali ne, koliko ima drevo rodnih brstov, ... Na podlagi tega se odloči, kako bo obrezal drevje. Ne sme delati šablonsko, vsako leto enako, ampak mora rez prilagoditi stanju drevesa. Če je na drevesu malo rodnih brstov, mora paziti, da jih čim

manj odstrani. Če je brstov veliko, lahko reže močneje in pri tem že z rezjo opravi prvo redčenje plodov. Če je veliko enoletnih poganjkov, kar pomeni, da je rast močna, je bolje, da sadno drevje obreže malo kasneje, torej ob koncu marca. Praviloma obreže od vrha proti spodnjemu delu krošnje, zgornje veje morajo biti krajše od spodnjih, tako da drevo dobi stožčasto obliko trikotnika. To je pomembno zato, da svetloba lahko pride do vseh vej in do vseh plodov.«

Katere so najpogostejše napake, ki jih delajo vrtničarji oz. ljubiteljski sadjarji?

»Pomembno je, da sadno drevo pravilno posadijo, saj to kasneje zelo vpliva na rast

in rodnost. Če ga posadijo pregloboko in je cepljeno mesto v zemlji, potem drevo močno raste in ga težko obvladujejo. Po posaditvi drevesa je pomembno, da je vzgojna rez pravilna. To pomeni, da sadiko spomladi prikrajšajo na primerno višino, ker s tem spodbudijo rast. Že tedaj si morajo zamisliti, kako bodo drevo vzgajali oz. kakšne oblike bo – kotlaste, piramidalne ... Ponavadi se odločajo za en vrh. Dogaja se tudi, da na višjem delu drevesa puščajo predebele veje, tako da so te veje debelejšje kot spodnje. S tem nastaja zgoraj »marela«, ki preprečuje svetlobi, da bi prehajala v spodnji del krošnje in da bi osvetlila vse plodove.«

»Jablane in hruške v glavnem obrezujemo v času zimskega mirovanja, blažje pa jih lahko tudi poleti, v vegetaciji. Češplje in slive obrezujemo zgodaj spomladi, češnje pred obiranjem ali po njem, orehe aprila in avgusta, marelice po cvetenju, maline jeseni oz. po obiranju, ribez v pozni zimi in zgodnji pomladi ... Pri orehu, češnjah in marelicah je zelo pomembno, da rane zamažemo s cepilno smolo.«

Tatjana Zupan: »V sadovnjaku Resje smo z obrezovanjem sadnega drevja začeli že januarja, a letos nam vreme ni naklonjeno.«

Ljubiteljske sadjarje je pogosto strah, da bi drevo obrezali preveč, in se bojijo za vsako vejo ...

»Običajno res porežejo premalo. V osnovi je tako: porezati je treba vse vodene oz. pokončne poganjke, vse, ki izraščajo iz hrbta vej, vse, ki segajo v notranjost krošnje, vse, ki izraščajo navzdol, ... Pri tem je pomembno tudi to, da z rezjo ne prenašajo rodnosti na konec vej oz. da je ta čim bližje deblu.«

So morda tudi primeri, ko vrtničarji obrežejo drevo preveč »v živo«?

»Običajno ga močno porežejo takrat, ko drevo že bujno raste. Porežejo vse enoletne poganjke in še kaj zraven. Drevo na to spet reagira z bujno rastjo. V tem primeru ga je treba obrezati čim kasneje in nekatere enoletne poganjke upogniti, da začnejo roditi. S tem se umiri tudi rast.«

Je glede rezi kakšna razlika med nizkim in visokodebelnim sadnim drevjem?

»Drevesa na šibkih podlagah prej obrodijo, rez je nekoliko drugačna kot pri visokodebelnih drevesih, razlika je tudi v vzgojni obliki. Že pri posaditvi visokodebelnih dreves pustimo spodnje veje višje, da lahko potem spodaj kosimo.«

Koliko strokovno obrezovanje drevja vpliva na pridelek sadja?

»Rez je najpomembnejši sadjarski ukrep in zelo vpliva na količino in na kvaliteto sadja. Razlika je že v rodnosti. Drevo, ki ni negovano oz. ga ne obrezujemo, rodi vsako drugo leto. S pravilno rezjo drevo spodbudimo k temu, da rodi vsako leto. Tudi kakovost plodov je na pravilno obrezanem drevju boljša. Plodovi so bolj osvetljeni, okusnejši in lepše obarvani, v njih je več sladkorja kot v tistih, ki so v senci.«

Kaj bi rekli za gorenjske vrtničarje: ali znajo pravilno obrezati sadno drevje?

»Vrtničarji, ki jih sadjarstvo zanima in so se udeležili tudi kakšne praktične predstavi-

tve obrezovanja, znajo sadno drevje kar dobro obrezati. Še vedno pa vidim tudi kakšno drevo, ki je obrezano kot pušpan in so vse enoletne veje prikrajšane. Bolj ko režemo, bolj raste, sadno drevo pa s tem postaja podobno okrasnemu grmu z gosto krošnjo, kar je dobro za senco in slabo za pridelek.«

Ali videte tudi sadovnjake, kjer sadnega drevja ne obrezujejo?

»Tudi na Gorenjskem so primeri opuščenih nasadov, a vse več je dobro negovanih, oskrbovanih sadovnjakov. K temu je deloma pripomogla tudi kriza.«

Se je obrezovanja možno naučiti le iz knjig in nasvetov, ki jih je tudi na svetovnem spletu kar precej?

»Samo iz knjig se ne da ničesar naučiti, tudi Butalcu, ki je samo gledal druge, se ni uspelo naučiti kovaštva. Vsak mora sam poskusiti in potem opazovati, kako se je drevo odzvalo na rez.«

AGROTEHNIKA
TRGOVINA Z
REZERVNIMI DELI

VAB LJENI v trgovino AGROTEHNIKA v ŠENČUR JU
Beleharjeva 6a, kjer vas čaka široka izbira:

- kmetijske mehanizacije
- vrtno opreme
- rezervnih delov za vse vrste traktorjev in kmetijske mehanizacije
- gozdarske opreme
- akumulatorjev, gum, olja, maziv
- potrošnega materiala

NOVO! Servis in popravilo vrtnih kosilnic.

DELOVNI ČAS: pon. - pet.: od 8. do 17. ure, sob.: od 8. do 12. ure
TELEFON: 04/25 11 155, 031/542 198, E-pošta: agrotehnika.retra@gmail.com

Klasje TRGOVINA IN SERVIS

Cesta na Klanec 9, 4000 Kranj, t.: 04/2357 710, t./f.: 04/2331 375, m.: 041/628 065, e-pošta: klasje@siol.net, www.klasje.eu

- prodaja rezervnih delov za kmetijsko mehanizacijo
- popravilo vseh tipov traktorjev
- servis kardanov in akumulatorjev Vesna

Rezervni deli za traktorje:

Tomo Vinkovič, IMT, Zetor, Univerzal, Ursus, Torpedo, Fiat, Creina
Akumulatorji, rezervni deli Sip, BCS, gume, kardanji in rezervni deli kardanov

Prodaja traktorjev Zetor

ZADRUGA

Prihodek večji, zaslužek pa manjši

Kmetijska zadruga Medvode je lani tudi pri finančnem rezultatu občutila posledice krize, ki se je odražala predvsem v bolj racionalnih potrošniških nakupih in zamudah pri plačilu nekaterih njihovih večjih kupcev.

CVETO ZAPLOTNIK

Medvode – Lansko poslovno leto za zadrugo ni bilo tako uspešno kot leto prej, prihodkov je bilo več, vendar pa je bil zaslužek manjši, zato je zadruga prvič po desetih letih poslovala negativno, s 26.510 evrov izgube, ki pa jo bodo pokrili z rezervami iz prejšnjih let. Kot je po sobotnem občnem zboru članov zadruga v Medvodah povedal direktor Milan Sobočan, je na poslovanje vplivala kriza, ki se je lani še poglobila in se je kazala predvsem v še bolj racionalnih nakupih potrošnikov in v zamiku plačil nekaterih njihovih kupcev, zlasti mesarjev, ki so s plačili zamujali od trideset do petdeset dni. April, ki je sicer prodajno najuspešnejši mesec, je bil v maloprodaji zaradi slabega vremena

slab, izpada (približno 70 tisoč evrov zaslužka) pa jim potem ni uspelo nadoknaditi vse do konca leta. Manj zaslužka je bilo tudi pri prodaji živine, lani pa tudi ni bilo dividend od Ljubljanske mlekarnice in Deželne banke Slovenije. »Zadruga je kljub temu kmetom redno, v okviru dogovorjenih plačilnih rokov, plačevala mleko, živilo in druge pridelke, svoje obveznosti je redno poravnava tudi do dobaviteljev, države in zaposlenih,« je dejal Sobočan in dodal, da je bilo v preteklosti to nekaj samoumevnega, zdaj pa ni več, saj je ob splošni gospodarski in finančni krizi vse več podjetij, ki tega niso sposobna zagotavljati.

Zadruga je lani odkupila nekaj manj kot 11 milijonov litrov mleka, prodala ga je dveh kupcema – Ljubljanskim

Na sobotnem občnem zboru zadruga: predsednik Janez Šušteršič (v sredini), direktor Milan Sobočan (desno) in eden od udeležencev zbora, kmet Janez Zavašnik iz Seničice (levo) /FOTO: GORAZD KAVČIČ

mlekarnam in v Italijo. Tudi lani se je nadaljevala koncentracija prireje mleka, število dobaviteljev mleka se je še zmanjšalo s 97 na 95, količina oddanega mleka na kme-

tijo je znašala 115.490 litrov. »Ta količina se bo v prihodnje še povečevala, kajpak ob predpostavki, da se površine kmetijskih zemljišč zaradi urbanizacije ne bodo preveč

zmanjšale in da se bo z novim lastnikom Ljubljanskih mlekarn dalo dogovoriti za primerno ceno mleka,« je dejal Sobočan, ki je kritičen do zadrugne ponudbe za odkup večinskega deleža Ljubljanskih mlekarn. Ker so nekatere zadruga zagotovile za odkup manj denarja, kot je bilo dogovorjeno, so lahko ponudili za delnico le 6,50 evra. »Pokazalo se je, da smo imeli prav tisti, ki smo zagovarjali ceno nad devet evrov. Lastniki, ki imajo v lasti več kot polovico delnic Ljubljanskih mlekarn, se za prodajo deleža niso odločili, temveč so našli tuje podjetje – francosko multinacionalno Lactalis. Kaj to pomeni, bo pokazal čas, vsekakor pa nič dobrega, še posebej za manjše pridelovalce in tiste na bolj oddaljenih območjih,« je dejal Sobočan.

Zadruga je lani odkupila 3.790 goved, poleg tega so

poslovni partnerji koristili storitve njenega zbirnega centra še za prodajo 2.600 živali. Večino mladega pitnega goveda so prodali slovenskim klavnicam, večino krav pa v tujino. Letos načrtujejo malo večji odkup goved, želijo pa tudi izboljšati finančno disciplino pri poslovanju z obstoječimi kupci. Prodaja v tranzitu (mimo skladišča oz. maloprodaje) je bila za 16 odstotkov višja kot leto prej. Promet v maloprodajnih trgovinah Medvode, Vodice, Vižmarje in Dobrunj je bil količinsko celo večji kot predlani, zaslužek pa je bil manjši, še zlasti v prodajalni v Vodichah. Zaostrene razmere jim lani niso omogočale novih naložb, v načrtih ostaja gradnja Poslovno prodajnega centra Brod, idejna zasnova je narejena, letos pa bodo poskušali najti partnerje za skupno vlaganje.

Drevesa ni treba vedno posekati

Pavel Logonder je odrasel na kmetiji. Ker je alpinist in gorski reševalec, ga višina nikoli ni strašila. »Barvali smo drogove, daljnovode, sanirali dimnike, betonske silose za žito. Najprej sem delal za druge – dobrih deset let, leta 1996 pa sem šel na svoje. Kupil sem unimoga, veliko kosil ob cestah, opravljal nekaj malega višinskih del, jeseni in spomladi pa obrezoval drevje.«

Kmetijo imajo Pr' Babniku v Crngobu. »Pred nekaj leti smo obnovili hlev, danes so dela opravljena hitreje, tako ostane več časa za druge stvari. Vendar, če bi se še enkrat odločil, bi se ne podal na svoje, bi najverjetneje ostal kmet. Bilo bi precej bolj enostavno,« smeje doda Logonder. Otroci so sicer še v vrtcu, tako da je za razmišljanje o tem, ali ga bodo nasledili, še prezgodaj. »Mogoče pa bo šel kdo po očetovih stopinjah.«

Na začetku je višinski posek drevja zahteval plezanje na drevesa, z nakupom unimoga se je to spremenilo. Danes je med njegovimi unimogi največji U 500, ki ima dvigalo s kapaciteto dela na 29 metrih višine s košaro in je idealen za višinski in nevaren posek drevja. Takšna dela so želela tako v mestih kot na podeželju, saj klasično podiranje dreves ne pride v poštev zaradi električnih, telefonskih in drugih napeljav, stavb. Z njim lahko tudi zgolj obrežejo vrhove in krošnje starejših dreves.

»Delo je še danes nevarno, vendar tu napake niso dopustne. Vam povem, da sem se včasih počutil bolj varnega, ko sem plezal na drevo, kot danes

na dvigalu. Stojiš trideset metrov visoko in se je že zgodilo, da smo podirali smreko pri malo vetrovnem vremenu, kjer narediš vse, kar je v tvoji moči, a sem se v tem primeru kar iz košare odpravil na drevo. Je pa res, da je stroj pripomoček, ki precej olajša delo. Vrh drevesa je hitreje dostopen, vejo in krošnjo se da lepše obžagati in tudi napora je sedaj manj.« Z grenkobo v glasu nadaljuje, da je danes vse več takih, ki mislijo, da je za obrezovanje dreves dovolj motorna žaga.

»V tujini obstajajo norme za obrezovanje dreves – deset, največ petnajst odstotkov, pri nas pa se to počne kar vse povprek. Če ne govorimo o drevesu, ki bi se lahko polomilo oziroma podrlo, ga poskušamo vedno obdržati pri življenju. Pri nas se pa dogaja, če temu lahko tako rečem, ker so nekje zaupali delo nekemu s premalo znanja iz arboristike, ker se jim je zdel cenovno ugodnejši. Ljudje včasih pozabijo na reference, pozabijo na to, da je bolje, da mogoče dajo evro, dva več, vendar je delo opravljeno profesionalno.«

Nekaj časa je Pavel s svojimi unimogi, ki danes bolj ali ne stojijo, v svojem kraju in okolici pluzil ceste. Dva je letos uporabljal za frezanje snega. »Res so dobri stroji. Ampak dokler je zima mila in zapade po deset centimetrov snega v dnevni razmakih, še gre. Večje količine pa zahtevajo že drugačno mehanizacijo.«

Travo ob cestah še kosi, kaj pa bo prinesla prihodnost, pa ne ve. Tudi s pri-

pravo drv v gozdu se sem in tja še spoprime, vendar ne več toliko. Še najbolj se je specializiral za delo na višinah in za zahtevna dela. »Tam, kjer kamion ne zmore, nastopi moj unimog.«

Poudari še, da čeprav je drevo veliko, ni nujno, da se bo podrlo ob močnejšem vetru ali neurju, ni pa napačno, če mu malce skrajšamo in odstranimo suhe veje. Drugače je pri bolnem drevesu. Različni izvajalci del pri nas tudi bolj malo pazijo na to, da pri svojem delu ne poškodujejo korenin drevesa. »To je tudi poglavje, ki ga v tujini zelo upoštevajo. Če se le da, se drevo pusti nedotaknjeno.«

Po telefonu se o delu dogovarja za ogled, svoje delo pa opravlja povsod po Sloveniji.

»Pridem, pogledam, kakšna je situacija, povem ceno, pa se potem stranka odloči. Sem profesionallec. Velikokrat pa se mi na koncu zgodi, da so stranke presenečene nad dobro opravljenim delom. Narejeno je pač tako, kot je treba in kot da me sploh ni bilo na njihovem dvorišču. Pika na i je, da so ljudje zadovoljni z mojim delom, pa čeprav so morda odšteli kakšen evro več, ker sem se iz škofje-loških koncev pripeljal na Primorsko. Več o mojem delu si lahko vsak ogleda tudi na spletni strani unimog-logonder.si.«

Pavel Logonder s.p.
Crngrob 6, 4209 Žabnica
GSM: 041/642 528
e-pošta: unimog.si@siol.net
www.unimog-logonder.si

GOZD

Tudi lov del varovanja narave

Javni zavod Triglavski narodni park (TNP) je v sodelovanju z občino Gorje in Lovsko družino Bled v prostorih gorjanske občine pripravil razstavo o divjadi in lovski dejavnosti v parku.

MATEJA RANT

Gorje – »Lovstvo smo želeli prikazati tudi kot naravovarstveno dejavnost. Triglavski narodni park namreč med drugim upravlja lovišče s posebnim namenom in po lovsko-gojitvenih načrtih je treba vsako leto iz narave odvzeti določeno število osebkov posamezne vrste, da bi tako ohranjali ravnovesje in preprečevali škodo,« je namen razstave predstavil vodja oddelka naravovarstvenih nadzornikov Pokljuka-Mežakla v javnem zavodu TNP Tomaž Bregant. Brez človeškega poseganja, je razložil skupini osnovnošolcev, ki si je prišla ogledat razstavo, namreč ne gre več, saj človek gospodari s prostorom in ga tako jemlje živalim.

Lovske trofeje, ki so jih razstavili, predstavljajo materialne dokaze njihovega dela pri ohranjanju ravnovesja v naravi, je poudaril Bregant. »Večina jih je iz zasebnih zbirk, saj so lovci zavezani tudi k njihovem hranjenju, del pa jih je tudi iz zbirke javnega zavoda TNP,« je pojasnil Bregant in kot posebnost na razstavi

V prostorih gorjanske občine je na ogled razstava o divjadi in lovski dejavnosti v Triglavskem narodnem parku.

izpostavil nagačenega volka, ki ga je posodila carinska uprava, saj so ga zasegli kot predmet nezakonitega lova. Sicer pa so poskušali predstaviti najbolj značilne vrste prosto živečih živali na območju Triglavskega narodnega parka in njihovo vlogo v naravi. Pri tem so jim pomagali člani Lovske družine Bled. »Divjad namreč ne pozna meja, prav

vsi pa se trudimo za ohranjanje vrst, tako naravovarstveni nadzorniki kot člani lovskih družin.« Na ogled je okrog sto eksponatov, od srnjadi in jelenjadi, gozdskih kur ter malih in velikih zveri do ptic. S pomočjo razstavljenega rogovja, je še dodal Bregant, pa so prikazali tudi razvojne faze divjadi ter vpliv hrane in okolja na njihov razvoj.

Mednarodni dan gozdov

Zavod za gozdove Slovenije je predstavil vsebino novih območnih načrtov za gospodarjenje z gozdovi in za upravljanje z divjadjo.

CVETO ZAPLOTNIK

Ljubljana – Generalna skupščina Združenih narodov je razglasila 21. marec za mednarodni dan gozdov, tako da bo od letos dalje ta dan namenjen ozaveščanju javnosti o pomembnosti gozdov in dreves za življenje na zemlji. Zavod za gozdove Slovenije je v sredo, dan pred dnem gozdov, predstavil vsebino novih območnih načrtov za gospodarjenje z gozdovi in za upravljanje z divjadjo za obdobje 2011–2020. Direktor zavoda Ivo Trošt je predstavil postopek sprejemanja načrtov in njihov pomen za usmerjanje razvoja gozdov in populacije divjadi, Dragan Matijašič, vodja oddelka za gozdno gospodarsko načrtovanje, in Marko Jonozovič, vodja oddelka

za gozdne živali in lovstvo, pa vsebino načrtov. Analiza stanja gozdov kaže na povečevanje lesne zaloge in prirastka, na postopno staranje gozdnih sestojev ter na povečevanje deleža listavcev v lesni zalogi in na zmanjšanje deleža jelke. Gozdarska stroka je pred številnimi izzivi, med katere uvrščajo zagotavljanje izvedbe načrtovanih ukrepov v gozdovih, staranje gozdov, neizkoriščenost proizvodnih potencialov gozdov, nezadostno odprtost zasebnih gozdov s prometnicami, nestabilnost gozdnih sestojev in problematiko ohranitve jelke. Pri divjadi je glavni problem slabšanje življenjskih razmer za divjad, ponekod pa tudi neusklanjeno razmerje med številnostjo divjadi in okoljem.

VRHUNSKA KMETIJSKA in GOZDARSKA TEHNIKA VSE NA ENEM MESTU

OBROČNO FINANCIRANJE BREZ OBRESTI

www.trisa.si

TRISA d.o.o.
Begunje 147
4275 Begunje na Gorenjskem, t: 041 495 395 e: info@trisa.si

www.gorenjskiglas.si

Mednarodni dan gozdov

Zavod za gozdove Slovenije je predstavil vsebino novih območnih načrtov za gospodarjenje z gozdovi in za upravljanje z divjadjo.

CVETO ZAPLOTNIK

Ljubljana – Generalna skupščina Združenih narodov je razglasila 21. marec za mednarodni dan gozdov, tako da bo od letos dalje ta dan namenjen ozaveščanju javnosti o pomembnosti gozdov in dreves za življenje na zemlji. Zavod za gozdove Slovenije je v sredo, dan pred dnem gozdov, predstavil vsebino novih območnih načrtov za gospodarjenje z gozdovi in za upravljanje z divjadjo za obdobje 2011–2020. Direktor zavoda Ivo Trošt je predstavil postopek sprejemanja načrtov in njihov pomen za usmerjanje razvoja gozdov in populacije divjadi, Dragan Matijašič, vodja oddelka za gozdno gospodarsko načrtovanje, in Marko Jonozovič, vodja oddelka

za gozdne živali in lovstvo, pa vsebino načrtov. Analiza stanja gozdov kaže na povečevanje lesne zaloge in prirastka, na postopno staranje gozdnih sestojev ter na povečevanje deleža listavcev v lesni zalogi in na zmanjšanje deleža jelke. Gozdarska stroka je pred številnimi izzivi, med katere uvrščajo zagotavljanje izvedbe načrtovanih ukrepov v gozdovih, staranje gozdov, neizkoriščenost proizvodnih potencialov gozdov, nezadostno odprtost zasebnih gozdov s prometnicami, nestabilnost gozdnih sestojev in problematiko ohranitve jelke. Pri divjadi je glavni problem slabšanje življenjskih razmer za divjad, ponekod pa tudi neusklanjeno razmerje med številnostjo divjadi in okoljem.

lipbled
Pesem gozda v vašem domu!

65 LET

Vrhunska slovenska kakovost že od leta 1948.

**ODKUP HLODOVINE
DIREKTNO OD LASTNIKOV GOZDOV**

Ker smo pri vsakodnevem delu v tesnem stiku z lesom smo se v podjetju odločili za odkup hlodovine direktno od lastnikov gozdov in s predelavo lesa na lastni žagi tudi zagotoviti dodatna delovna mesta okoliškim prebivalcem.

Od nas lahko pričakujete:

- VISOKE odkupne cene lesa
- KRATKE plačilne roke in ZANESLJIVO PLAČILO
- TOČNO računalniško izmero lesa
- pošten odnos do lastnikov gozdov

Odkupujemo les

- smreke, jelke in bora.

Odkup lesa se vrši:

- v tovarni LIP Bohinj
- ob gozdni cesti, primerni za tovorna vozila
- na panju.

hlodovino predelamo
na lastni žagi
v Bohinjski Bistrici

www.lip-bled.si

- notranja vrata
- parketi, laminati, krmčki podi
- lesena in aluminijasta vhodna vrata
- pohištvo iz masivnega lesa
- lesena okna in balkonska vrata
- kljuke, okovje
- računalniški izris pohištva
- ugodni plačilni pogoji
- izdelava pohištva in vrat po vaših merah
- dodatni gotovinski popusti

Vse dodatne informacije so vam na voljo pri:
LIP Bohinj, d.o.o., Ulica Tomaža Godca 5, SI-4264 Bohinjska Bistrica

odkup hlodovine LIP Bohinj
IGOR KOROŠEC
E-pošta: igor.korosec@lip-bled.si
GSM: 030 610 880

OGLASI

skupina **panvita**
AVE
ČAS ZA NAJBOLJŠE

MESNI CENTER
Kranj
Cesta Jaka Platiše 2, Kranj

Velikonočna akcija

PREKAJENA ŠUNKA
s kožo v mreži vp
4,19 €/kg

PIŠČANČJI FILE
sveži
5,39 €/kg

SVINJSKI KARE
s kostjo
4,49 €/kg

SVINJSKA REBRA
s kožo
3,29 €/kg
redna cena 4,39 €/kg
-25%

NOVO Prekajeno meso po klasični metodi!

za člane Panvitinega kluba

PRAMITA, MFR D. O., LJUTOMERSKA CESTA 28A, GORNJA RADGONA

MEŠETAR

Tržne cene govejega mesa

Agencija za kmetijske trge in razvoj podeželja pripravlja tudi tržno poročilo za goveje meso. Poglejmo, kakšne so bile cene v tednu med 4. in 10. marcem, ko je bilo zaklanih 544 do dve leti starih bikov, 39 več kot dve leti starih bikov, 147 krav in 66 telic. K ceni so prišteti povprečni prevozni stroški v višini 6,20 evra na sto kilogramov hladne mase. Pri kakovostnih razredih se oznake U, R, O, P nanašajo na vizualno ocenjevanje mesnatosti živali, oznake 2, 3 in 4 pa določajo razvrstitev trupa glede na zamaščenost. **C. Z.**

Cene klavnih trupov oz. polovic (v EUR/100 kg)

Kakovostni razred	Biki, stari do 24 mesecev	Biki, stari nad 24 mesecev	Krave	Telice
U2	380,04	-	-	n. z.
U3	382,81	-	-	343,78
R2	375,46	-	-	311,61
R3	378,55	374,08	273,34	324,87
R4	-	-	276,40	341,20
O2	348,89	-	239,67	256,29
O3	355,19	-	252,23	305,61
O4	-	-	251,20	n. z.
P2	-	-	204,41	-
P3	-	-	229,92	-

ČEŠNJICA

Podeželske žene na občnem zboru društva

Članice Društva podeželskih žena Selške doline se bodo danes, v petek, ob 19. uri zbrale v restavraciji Lušina na Češnjici na občnem zboru društva, kjer se bodo seznanile s poročilom o lanskem delu in z letošnjim programom dejavnosti. Zbor bodo popestrili Marjan Peternelj in Stane Bončina ter igralska skupina Društva upokojeencev Cerklje. **C. Z.**

Za vsa čuda lesa

Podjetje Regeneracija, d. o. o., iz Lesc že več kot triindvajset let uspešno razvija in proizvaja zaščitne in lazurne premaze za les. Ponujamo vam izdelke, namenjene celoviti zaščiti lesa (osnovna zaščita, vremenska zaščita, protipožarna zaščita, zaščita proti pokanju, odstranjevalec premazov).

Osnovna-preventivna zaščita lesa

Kuprofluorin Ekstra ter **Borosol Ultra** sta vodni impregnaciji, namenjeni osnovni/preventivni zaščiti novega lesa, ki se kemijsko vežeta.

Najbolj ju priporočamo za osnovno zaščito lesenih strešnih konstrukcij – ostrešij, priporočamo pa ju tudi kot osnovni nanos za zaščito opaža, pergol, ograj ...

Če bi Slovenci prej izumili zaščito lesa ...

080 80 99

regeneracija
www.regeneracija.si

Osnovna, vremenska in dekorativna zaščita za vsa čuda lesa!

Globinsko zaščitita les pred insekti in glivami (modrivkami in trohnikovami).

Fiksacija aktivne snovi je dosežena v 24 urah.

Borosol Ultra je na voljo v rumenkastem ali brezbarvnem odtenku, Kuprofluorin Ekstra pa je na voljo v zelenkastem ali rjavo-rdečem odtenku.

Oba izdelka imata Certifikat o skladnosti Biotehniške fakultete v Ljubljani.

Vremenska-dekorativna zaščita lesa

Lazurni premazi za vremensko-dekorativno zaščito ohranjajo strukturo lesa vidno. Les zaščitijo pred vremenskimi vplivi in ga hkrati dekorativno obarvajo, zato so primerni za uporabo tako zunaj (lesene konstrukcije, stavbno pohištvo, napušči, ograje ...) kot znotraj. Odlično zaščitijo les pred UV-žarki, so paropropustni in enostavni za obnavljanje starih premazov ali za nanašanje na nov les. Na voljo je 10 standardnih barvnih odtenkov.

Lazurin lazura je tankoslojna lazura za les. Lazurin lazura je potrebno za samostojno zaščito nanesti v treh slojih. Premaz se dobro razliva in ne pušča sledi čopiča.

Lazurin plus je debeloslojna lazura za les, ki je namenjena bolj izpostavljenim lesenim površinam (posebej je primeren za zaščito stavbnega pohištva, ograj, opažev, pergol ...).

Lazurin lazuro je potrebno za samostojno zaščito nanesti v dveh nanosih.

Premaz se dobro razliva in ne pušča sledi čopiča.

Lazurin aqua je vodni premaz za les; za razliko od klasičnih lazur na osnovi organskih topil je Lazurin aqua okolju bolj prijazen, se hitreje suši in je prijetnejšega vonja. Primeren je za zaščito vseh vrst lesa tako zunaj kot znotraj.

ČEBELE

Bo letos čebelja paša boljša kot lani?

Za čebeljo pašo je pomembno, da v pozni pomladi ni pozebe in da poletje ni preveč suho in vroče.

CVETO ZAPLOTNIK

Kranj – Medenje medonosnih rastlin lani čebelarjem ni bilo naklonjeno, letina je bila zato skromna in podpoprečna. Za to je bila kriva predvsem aprilski pozeba, ki je uničila cvetlično pašo, še zlasti akacijo, in ki je pripomogla k temu, da tudi gozd večinoma ni medil. Poleti je precejšen del države prizadela suša, posledice so se kazale v zelo slabih razmerah za pašo čebel in v pomankanju cvetnega prahu. In kakšni so obeti za letos? Kot ugotavlja Jure Justinek, vodja opazovalno napovedovalne službe medenja v Če-

belarski zvezi Slovenije, se v Sloveniji pašna sezona običajno začne, ko zacvetijo gozpodarsko pomembne medovite rastline. Tako v sredini aprila zlasti v Pomurju in na jugu države cveti in medioljna ogrščica. Letos opažajo, da je ogrščice v Pomurju precej posejane, vendar je voda ob taljenju snega marsikje poplavlila njive in je naredila takšno škodo, da jih bo najverjetneje treba preorati. Medenje regrata, divje češnje, sadnega drevja in na travniku pričakujejo ob koncu marca in v začetku aprila, vendar le, če ne bo pozebe. Ker je lanska suša nekoliko prizadela akacijeva drevesa, si letos obetajo pov-

prečno akacijevu pašo, ob ugodnih vremenskih razmerah pa dobro gozdno pašo. Letos pričakujejo cvetenje belega in gorskega in javorja, ki postaja gospodarsko zelo pomembna medonosna rastlina. Ker so se povzročitelji medenja na smreki od lani ohranili, si čebelarji ob ugodnem vremenu nadejajo tudi smrekovo pašo, ki pa bo boljša v višjih legah, to je od 700 metrov nadmorske višine pa vse do zgornje drevesne meje, kamor pa je čebele treba večinoma pripeljati. »Pozno pomladi lahko pričakujemo zmerno oz. dobro lipovo in kostanjevo pašo, ki sta od vse paše najbolj

Čebelja paša je zelo odvisna od vremena, pri tem pa je čebelarje najbolj strah poznospomladanske pozebe. / FOTO: TINA DOKL

zanesljivi, saj ju lahko uniči le deževno vreme v času cvetenja,« pravi Jure Justinek in dodaja, da drevesa, ki jih je napadla kostanjeva šiškarica, slabše medijo. Ši-

skarica se je najprej pojavila na Primorskem, lani pa se je razširila tudi na območje osrednje in južne Slovenije. Znaki medenja jelke ali hoje se pojavijo že kakšno leto

prej, letos bi po napovedih opazovalno napovedovalne službe medenja lahko medila v Kočevskem rogu, na širšem ribniškem območju in v notranjskih gozdovih.

Sejem v Komendi

V Komendi bodo danes opoldne odprli tridnevni sejem kmetijske, gozdarske, gradbene in komunalne mehanizacije ter vrtnarske in ogrevalne opreme.

CVETO ZAPLOTNIK

Komenda – Konjenski klub Komenda nadaljuje s tradicijo, ta konec tedna bo na hipodromu spet pripravil spomladanski sejem, tokrat že osemnajstič zapored. Tudi letos je razstavišče razprodano, na 30 tisoč kvadratnih metrih razstavne površine se bo predstavilo blizu petsto razstavljalcev, med njimi skoraj vsi najpomembnejši gorenjski izdelovalci in prodajalci kmetijske in gozdarske mehanizacije in opreme. Sejem bo odprl Cvetko Zupančič, predsednik Kmetijsko gozdarske zbornice Slovenije, med gosti na sejmu pa bodo tudi predstavniki Sremske Mitrovice, s katero je občina Komenda predlani

podpisala pismo o sodelovanju.

Za uvod v sejem bo že danes, v petek, dopoldne delavnica o obnovi travne ruše, na kateri bodo predstavili tudi delovanje mehanizacije za vsejavanje travne ruše. Zavod za gozdove Slovenije bo vsak dan sejma predstavil varno delo z motorno žago, Sejem Komenda in Kmetijsko gozdarska zadruga Sloga Kranj pa bosta jutri in v nedeljo prikazala delovanje sodobne gozdarske mehanizacije in cepilnikov. Jutri bo še delavnica o možnostih pridelave in prodaje soje na naših kmetijah, v soboto in v nedeljo pa bo tudi razstava različnih pasem govedi. Danes, v petek, bosta v šotoru pri hlevih nastopili folklorna in tamburaška skupina iz Sremske Mitrovice.

ZGORNJA BESNICA

Oskrba travniških sadovnjakov

Kmetijska svetovalna služba vabi v torek, 26. marca, ob 15. uri na kmetijo Marijana Pegama v Zgornji Besnici na strokovno srečanje v travniškem sadovnjaku. Martin Mavsar, specialist za sadjarstvo v Kmetijsko gozdarskem zavodu Novo mesto, bo prikazal posebnosti sajenja sadnega drevja in oskrbe travniškega sadovnjaka. Srečanje bo štelo tudi kot dve uri obveznega izobraževanja za kmetijsko okoljske ukrepe Programa razvoja podeželja. **C. Z.**

Log

Cepljenje avtohtonega sadnega drevja

V torek, 26. marca, ob 10. uri bo v travniškem sadovnjaku pri Tarmanu v Logu v Zgornjesavski dolini prikaz rezi in cepljenja sadnega drevja avtohtonih in tradicionalnih sadnih sort. Cepljenje bo prikazal Martin Mavsar, specialist za sadjarstvo v Kmetijsko gozdarskem zavodu Novo mesto. **C. Z.**

BREZJE

O predelavi sadja

V torek, 26. marca, ob 9.30 bo v Domu krajanov na Brezjah (v radovljiški občini) predavanje o možnostih predelave sadja iz travniških sadovnjakov. Predavala bo Lidija Šnut, specialistka za razvoj podeželja v KGZ Kranj. **C. Z.**

Napajalni avtomati za teleta

Elektronske tehtnice tehtanje živali, krmil in žit, za vozila, mešalnice krmil, ...

Gumijaste podloge za ležišča živali

- Wile merilniki vlažnosti zrnja
- Krtače za pometanje
- Molzni robot

Mešalni voz BVL z ali brez lastnega odvzema, odjemalci silaže - kocke

KRAIBURG

tel.: 04 25 35 135 | gsm: 041 696 636 | Hotemaže 4 | 4205 Preddvor

www.senk.si

SENK

LARIX GT

TRAKTORJI IN TRANSPORTERJI LINDNER

Generalni zastopnik na slovenskem trgu:

LARIX GT, d. o. o.
Belska cesta 38,
4205 Preddvor
tel. 04/255 66 10,
fax: 04/255 66 11
www.lindner.si
elektronska pošta:
larixgt@siol.net

Lindner

DANES, JUTRI IN V NEDELJO, 23. MARCA, VABLJENI NA NAŠ RAZSTAVNI PROSTOR NA KMETIJSKEM SEJEMU V KOMENDI!

CEPLJENJE

KRATKA NOVICI

KRANJ

Zlato za Potočnikovo in Markutovo suho sadje

V okviru priprav na 24. državno razstavo Dobrote slovenskih kmetij, ki bo na Ptuju od 16. do 19. maja, se je že končalo ocenjevanje suhega sadja. Sedem izdelkov je prejelo najvišje možno število točk (dvajset), od gorenjskih sadjarjev pa je najvišjo oceno in s tem tudi zlato priznanje prejel za jabolčni čips Ivo Potočnik iz Rovt pri Podnartu, ki je poleg tega dobil še zlato priznanje za hrušve krljle. Največ priznanj z Gorenjskega je prejel Janez Markuta iz Čadovelj pri Trsteniku – poleg zlatega priznanja za suhe jabolčne krljle še srebrni priznanji za jabolčni čips in za suhe hrušve krljle. Janez Kožuh iz Sv. Florjana nad Škofjo Loko je dobil bronasto priznanje za suhe jabolčne krljle. **C. Z.**

Cepljenje psov proti steklini

V Sloveniji je vsako leto treba obvezno cepiti proti steklini pse, starejše od treh mesecev.

CVETO ZAPLOTNIK

Kranj – Kot navajajo v republiški upravi za varno hrano, veterinarstvo in varstvo rastlin, je steklina ena najstarejših poznanih zoonoz – boleznih, ki se prenašajo z živali na ljudi in obratno. Bolezen se prenaša preko okužene sline – z ugrizi in praskami okuženih živali, pa tudi preko poškodovane kože in sluznice. Inkubacijska doba, to je čas od okužbe do izbruha bolezni, je različna, večinoma traja od dva do tri mesece, sicer pa je odvisna od mesta ugriza ter količine in tipa virusa. Bolezen se pojavlja pri živalih v več stopnjah. V prvi fazi, ki ponavadi traja od enega do treh dni, se pojavijo manjše spremembe v vedenju – pes je potr, ne je, se skriva in se ne odziva. Sledi obdobje, v katerem pes postane razdražljiv, agresiven, se značilno sliči, brez razloga napada živali in ljudi, se praska. Za tretjo, paralitično fazo je značilna paraliza mišic, najprej na glavi, potem pa tudi drugod. Pes ima zaradi paralize spodnje čeljusti odprt gobec, ne more jesti in piti, postopno ohromijo tudi druge mišice in pogine. Steklina je razširjena po vsem svetu, za njo vsako leto umre več kot 55 tisoč

Cepljenje psov proti steklini je obvezno vsako leto. / FOTO: GORAZD KAVČIČ

ljudi, velika večina v Aziji in Afriki. Smrtni primeri med ljudmi so večinoma posledica ugriza steklega psa. V Sloveniji je bila urbana steklina (pri psih) izkoreninjena kmalu po drugi svetovni vojni z uvedbo obveznega cepljenja psov, zadnji primer pri ljudeh so ugotovili leta 1950. Po izkoreninjenju urbane oblike stekline se je leta 1973 pojavila silvatična oblika, ko so v Prekmurju odkrili prvo steklo lisico. V naslednjih letih se je razširila po celotnem Prekmurju, v letu 1979 se je pojavila na severu Slovenije, odkoder se je razširila na celotno ozemlje. Od takrat je v različnem

obsegu stalno prisotna. Večino primerov stekline ugotovijo pri lisicah, pri domačih živalih – psu, konju in govedu pa le takrat, ko se stekla lisica stepe z njimi ali jih ugrizne. V Sloveniji je obvezno treba cepiti proti steklini vse pse, starejše od treh mesecev, cepljenje pa je treba ponoviti vsako leto. Da stekline ne bi morebiti prenesli na človeka, je zelo strogo v primerih, ko pes ugrizne človeka. Ne glede na to, ali je bil pes cepljen proti steklini ali ne, mora biti deset dni v karanteni. Takrat pooblaščen veterinar pregleda psa prvi, peti in deseti dan po ugrizu, da

s tem ovrže oz. potrdi sum na bolezen.

Edino učinkoviti način za zatiranje stekline pri lisicah je peroralno cepljenje. V Sloveniji poteka že 25 let, od leta 1995 dalje vabe polagajo s pomočjo letal. Vsako leto sta dve cepljenji, spomladi in jeseni, vsakič pa položijo približno 450 tisoč vab s cepivom. Ob uvedbi peroralnega cepljenja leta 1988 so v Sloveniji zabeležili še več kot tisoč primerov stekline, potem se je drastično zmanjšalo, znova pa je poraslo v letu 2008, predvsem zaradi visoke pojavnosti stekline na Hrvaškem, kjer zaenkrat še ne izvajajo peroralnega cepljenja lisic.

MEDICOVET d.o.o.
Kajuhova 23, 4000 Kranj

☎ 04 / 23 58 260
medico.psi@medicovet.si

pon - pet: 8.00 - 20.00
sob: 8.00 - 12.00
ned., poz.: dožurnna služba
051 / 845-409

Cepljenje in zdravstvena oskrba vaših živali poteka v naši ambulanti preko celega leta že skoraj 20 let!

Zahvaljujemo se vam za dolgoletno zaupanje

VETERINARSKA AMBULANTA VISOKO d.o.o.
Visoko 45a, 4212 VISOKO
☎ 04/25 35 150, GSM 041 620 150

Ambulanta za male živali

Cepljenje psov proti steklini poteka v naši ambulanti preko celega leta.

Delovni čas: 7 00^h - 13 00^h
vsak dan razen sobote, nedelje in praznikov
torek in četrtek 17^h - 19^h

Veterinarska klinika in trgovina za male živali

Alpska 49, 4248 LESCE
Tel.: 04/53 77 100
www.vet-lesce.si

Cepljenje psov proti steklini v prostorih klinike preko celega leta po predhodnem naročilu.

NOVA VETERINARSKA AMBULANTA TAČKE

Šuceva 25, Kranj
T: 04 2521849
E: ambulanta@4tackevet.si
W: www.4tackevet.si

DELOVNI ČAS

pon do pet:
8.00 do 13.00
in
14.00 do 19.00
sob:
9.00 do 13.00

V ambulanti vam ponujamo:

- cepljenje proti steklini,
- uredimo prepis, registracijo, čipiranje ter izdajo potnega lista,
- preglede in zdravljenje psov, mačk in drugih malih živali,
- preventivna cepljenja psov in mačk proti kužnim boleznim,
- hitre teste za nekatere bolezni (mačji aids, mačja levkoza, anaplazmoza, borelijoza, srčna glista),
- odpravljanje notranjih in zunanjih zajedavcev,
- sterilizacije in kastracije psov in mačk,
- diagnostične preiskave krvi, urina, blata,
- UZ-preglede in UZ-ugotavljanje brejosti,
- preglede ustne votline in stomatološke posege,
- svetovanje pri prehrani in vzgoji vaših ljubljencev,
- kirurški posegi na t. i. mehkih tkivih,
- rentgensko slikanje,
- ortopedski posegi (zlomi, korekcijska osteotomija),
- nevrološko obravnavo.

V mesecih marcu, aprilu in maju vam ob cepljenju proti steklini podarimo sredstvo za zatiranje zunanjih zajedavcev (ampulo proti bolham in klopom).

CEPLJENJE

Kavčič še naprej predsednik

Delegati Kinološke zveze Slovenije so na sobotni skupščini za predsednika znova izvolili Blaža Kavčiča, ki je zvezo vodil že v mandatu 2009–2013.

CVETO ZAPLOTNIK

Zapoge – V soboto, 16. marca, je bila v centru vojnih veterancev v Logatcu volilna skupščina Kinološke zveze Slovenije, na kateri so izvolili nove organe zveze. Za mesto mandatarja oz. predsednika so se poleg dosedanjega predsednika Blaža Kavčiča potegovali še Lidija Oklešččen, Boštjan Penko in Dušan Travnikar. Potem ko sta Penko in Travnikar od kandidature odstopila, je 109 navzočih delegatov od skupno 119 odločalo med dvema kandidatoma, pri tem pa je Kavčič dobil 75 glasov in Oklešččenova 33, en glas pa ni bil veljaven. Delegati so podaljšali mandat sedanjemu upravnemu odboru ter

Blaž Kavčič /FOTO: GORAZD KAVČIČ

izvolili nove člane nadzornega odbora ter disciplinske in statutarne komisije. Članice kinološke zveze so z vnovično izvolitvijo Kavčiča za predsednika izkazale zadovoljstvo z doseženimi rezultati v minulem manda-

tnem obdobju, ko je vodstvu uspelo finančno konsolidirati zvezo, ustvariti v štirih letih okrog 140 tisoč evrov presežka, v celoti poplačati 15-letne obveznosti iz lizinske pogodbe za nepremičnino v Zapogah in izvesti nujno potrebno adaptacijo stavbe v znesku 185 tisoč evrov. Odlično so organizirali Evropsko razstavo psov in podpisali dogovor o sodelovanju s planinsko, turistično, lovsko, ribiško in čebelarstvo zvezo pri spodbujanju trajnostnega razvoja in biotske pestrosti. Vodstvo zveze tudi v novem mandatu čakajo številni izzivi, med njimi izboljšanje pogojev za lastnike psov (cenejše mikročipiranje) ter boljše sodelovanje z republiško upravo za varno hrano, veterinarstvo in varstvo rastlin.

LJUBLJANA

Prezemno ponudbo bo objavil hrvaški Dukat

Hrvaška družba Dukat, ki je članica francoske skupine Lactalis, je v sredo javno objavila, da namerava dati prezemno ponudbo za vse delnice Ljubljanskih mlekar. Prezemnik, ki je že lastnik malo več kot polovičnega deleža mlekarne, bo prezemno ponudbo za odkup preostalih delnic objavil najkasneje v tridesetih dneh od dneva objave prezemne namere, a ne prej kot v desetih dneh. Vse aktivnosti glede prevzema vodi borzno posredniška družba Ilirika. Kot je znano, so ponudbo za prevzem mlekarne že lani dale družba Mlekodel, Deželna banka Slovenije, Zadruga zveza Slovenije in še 33 zadrug, vendar je bila cena 6,50 evra za delnico za prodajalce večinskega deleža prenizka. **C. Z.**

POLJANE

Vpliv prehrane na plodnost krav

Kmetijska svetovalna služba bo v torek, 26. marca, ob 9. uri pripravila v kulturnem domu v Poljanah predavanje o vplivu prehrane na plodnost krav in o sestavi obroka ob pomanjkanju voluminozne krme. Predaval bo Franci Pavlin, specialist za živinorejo v KGZ Kranj. **C. Z.**

CEPLJENJE PSOV PROTI STEKLINI

KLINIKALOKA
KLINIKA ZA MALE ŽIVALI

Cepljenje proti steklini poteka v ambulanti klinike vsak delovnik od 8.30 do 19. ure, sobote od 8.30 do 12. ure. Cena cepljenja je 31,42 €, cena še neregistriranih psov znaša dodatnih 29,90 €.

Na Kliniki Loka so vam poleg veterinarskih storitev na voljo tudi SALON za nego živali, HOTEL ter TRGOVINA za male živali.

info@klinikaloka.com • T 04 515 35 50 • www.klinikaloka.com

VETERINARSKA PRAKSA TENETIŠE, d. o. o.

Tenetiše 80, 4204 Golnik

Telefon: (04) 2565-100, 2565-101; Telefaks: (04) 2565-103; E-pošta: uprava@vpt.si

Spletni naslov: www.vpt.si

POMAGAMO SKRBETI ZA ZDRAVJE IN DOBROBIT VAŠIH ŽIVALI

POSKRIBIMO ZA ZDRAVJE SVOJIH PSOV – ZAVARUJMO NAŠE ZDRAVJE

Obvezno zaščitno cepljenje psov proti steklini tudi letos

Imetnike psov obveščamo, da bomo v času od 25. marca do 4. maja izvajali splošno, obvezno cepljenje psov proti steklini na območju upravnih enot Kranj, Škofja Loka, Radovljica in Tržič. Na terenu bo cepljenje potekalo po običajnem razporedu, ki ga boste imetniki že registriranih psov prejeli po pošti, preko celega leta pa je cepljenje proti steklini mogoče opraviti v naših veterinarskih ambulantah. Razpored cepljenja na terenu si lahko ogledate tudi na naši spletni strani www.vpt.si, kjer so vam na voljo tudi številne druge koristne informacije. Psa lahko pripeljete na:

- katerokoli mesto cepljenja na terenu,
- v Ambulanto za hišne živali v Tenetiše:
 - vsak delavnik med 15. in 19. uro ter
 - ob sobotah med 8. in 12. uro,
- v Ambulanto za hišne živali v Zapuže:
 - ob ponedeljkih in četrtek med 9. in 15. uro,
 - ob torkih, sredah in petkih med 12. in 18. uro ter
 - ob sobotah med 10. in 12. uro.

Če vaš pes lani ni bil cepljen v času splošnega cepljenja, ste ga dolžni pripeljati na vnovično cepljenje najpozneje ob preteku enega leta. Imetnike psov prosimo, da s seboj na cepljenje prinesejo:

- dokument psa (Potni list za hišne živali)
- osebni dokument lastnika psa (EMŠO)
- obvestilo, ki so ga prejeli po pošti (celotno)

Če ste obvestilo prejeli in psa zaradi kateregakoli razloga nimate več, vas prosimo, da ga iz registra odjavite. To lahko storite na vseh mestih cepljenja, po pošti ali po elektronski pošti ambulantavpt.si. Psa lahko odjavi le njegov lastnik ob predložitvi Potnega lista psa. Če je bil vaš pes v letošnjem letu že cepljen, štejte obvestilo kot brezpredmetno.

Stroški državne takse, cepljenja, razglistenja in registracije cepljenja znašajo skupaj 31,42 evra. Za pse, ki bodo vakcinirani prvič, bo potrebno za mikročipiranje in izdajo dokumentov doplačati 29,90 evra (skupaj 61,32 evra). Prosimo, da za cepljenje na terenu pripravite drobiž, na vseh cepnih mestih pa bo mogoče plačati tudi s plačilnimi karticami. Lastnike manj socializiranih psov vljudno prosimo, da jih na cepljenje pripelje odrasla oseba na varnem povodcu in z nagobčnikom. Na mestih cepljenja bodo na voljo tudi učinkovita sredstva proti bolham in klopm.

Za dodatne informacije smo dosegljivi na sedežu Veterinarske prakse Tenetiše in na naših telefonskih številkah.

Veterinarska ambulanta PRISTOV
Vinko Pristov s.p.

OBVESTILO LASTNIKOM PSOV!

Obveščamo vas, da bomo opravljali obvezno cepljenje psov proti steklini. Naši veterinarji bodo zaradi varnostnih in zdravstvenih razlogov cepili vaše živali **po domovih** po spodaj objavljenem razporedu. Razpored je objavljen tudi na naši spletni strani: www.veterinapristov.si

Cena **prvega** cepljenja (vključuje čipiranje, registracijo in izdajo potnega lista) je 61,32 EUR. Za **ostale** je cena cepljenja proti steklini 31,42 EUR.

Če želite naročiti cepljenje vašega psa proti steklini, nas pokličite na telefonske številke: **041 691 243, 041 920 064, 041 588 829.**

Cepljenje psov proti steklini na domu je mogoče po predhodnem dogovoru tudi druge dni čez celo leto.

Prav tako lahko cepite svojega psa tudi v naši veterinarski ambulanti v Hrašah in sicer v času uradnih ur:

- ponedeljek in četrtek od 11. do 18. ure
- torek, sreda in petek od 8. do 15. ure

Občina	Datum	Občina	Datum
Bled	3. 4. 2013	Naklo	4. 4. 2013
Bohinj	3. 4. 2013	Preddvor	5. 4. 2013
Cerklje	4. 4. 2013	Radovljica	6. 4. 2013
Gorenja vas - Poljane	11. 4. 2013	Šenčur	4. 4. 2013
Gorje	3. 4. 2013	Škofja Loka	10. 4. 2013
Jesenice	8. 4. 2013	Tržič	5. 4. 2013
Jezerško	5. 4. 2013	Železniki	11. 4. 2013
Kranj	12. 4. 2013	Žiri	9. 4. 2013
Kranjska Gora	8. 4. 2013	Žirovnica	8. 4. 2013
		Zamudniki	13. 4. 2013

V NAVEDENIH TERMINIH VAM OB CEPLJENJU PSA PROTI STEKLINI PODARIMO AMPULO PROTI BOLHAM IN KLOPOM.

Veterinarska ambulanta Vinko Pristov s.p., Hrašje 20a, 4248 Lesce, e-pošta: vinko.pristov@telemach.net, www.veterinapristov.si

ODRSKI KAOS

Tokrat je za prepoznavnost obraza in imena poskrbel Jernej Šerjak s svojo plesno skupino Kaos. Nastopili so namreč na prvi oddaji oziroma avdiciji Slovenija ima talent in med vsemi tisti trenutek najbolj navdušili. Pa ne samo režijo, tudi gledalce pod odrom in tiste pred domačimi televizijskimi ekrani. Morda so celo postavili neka pravila, standarde za nadaljnje tekmece v prihodnjih izbornih oddajah.

Alenka Brun

Kdo sploh so Kaos? Sedemčlanska plesna skupina, kombinacija energije in smeha, kjer zagotovo izstopa **Sharol Riedewald**. Človek ne more, da se ne bi vprašal: kako pa se je ta znašel v Sloveniji?

Enaintridesetletna Jernej in Sharol sta se spoznala v Amsterdamu, kjer je bil Jernej s svojimi plesalci na plesnem izobraževanju. Jernej je namreč tudi lastnik kranjske plesne šole Jay Dance Studio, večkratni državni, evropski ter svetovni prvak v show plesih in koreograf svetovnih prvakov v hip-hopu. Za največji dosežek šteje sodelovanje s svetovno znanim koreografom Martyjem Kudelkom ter s pop zveznico Mariah Carey. Sharol pa je diplomiral na Rock dance akademiji za ples v Amsterdamu, svoje znanje je

nadgradil s poučevanjem plesa v Jake dance factory, ravno tako v Amsterdamu. Njegove korenine sicer izhajajo iz Kube. V sklopu rednih tečajev pa ga Jay Dancovci gostijo večkrat na leto – plesne priprave, kampi.

Jernej in Sharol sodelujeta že dobre tri leta. Stremita k istemu cilju: želela sta ustanoviti plesno skupino, ki bo plesala na velikih odrih. Tako da plesna skupina v malo drugačni podobi obstaja že dve leti, pod imenom Kaos pa od prijave na Slovenija ima talent.

Kaos poleg Jerneja in Sharola kot zunanjega sodelavca Jay Dance studia sestavljajo še devetnajstletna **Vesna Podrekar**, sedemnajstletna **Nika Martinšek**, osemnajstletni **Marjan Duhani**, sedemnajstletni **Jakob Horvat** in devetnajstletna **Vanja Maksimovič**. Našteti plesalci so Jernejevi vajenci najmanj tri in največ devet let. Nika, Vesna in Vanja so Kranjčanke,

Jakob in Marjan sta iz okolice Kranja, Jernej je Ljubljčan, s Sharolom pa imata oba začasno prebivališče v Slovenskih Konjicah.

Smo si pa prvo oddajo Slovenija ima talent gledalci zapomnili še po nastopu simpatične čevke s Filipinov **Ma Ruby Lenarčič** in njenim morda celo premirnim ognjenim nastopom; od Gorenjcev se je dobro odrezala tudi **Ela Adamek** iz Mojstrane, dvajsetletna pevka, ki igra klavir in kitaro, da se je prijavila na talente, pa je povedala le prijateljcem; ter po solzah žiranta **Damjana Damjanoviča**, ki je kar nekajkrat puščal ta večer. Vendar to je bila komaj prva nedelja od nadaljnjih štirinajstih. **Bo tretjo sezono Talentov več solz med žiranti kot tekmujočimi?**

»Resnično me gane, ko vidim nekoga, ki ima poleg talenta, interpretacije, karizme in strasti še veliko srce. Največji umetniki so

navadno najbolj skromni in človeški. Vesela sem, da sem take ljudi videla tudi na odru Talentov,« pove edina ženska žirantka **Ana Klačnjša**, ki navdušenja nad Kaosom ni skrivala: »V nadaljevanju pričakujem še kakšne tako strastne, energične, usklajene plesalce in mogoče se letos le lahko zgodi, da v šovu zmagajo plesalci. Imam pa tudi svoje pevske favorite, za katere komaj čakam, da vidim, kako se bodo predstavili v polfinalu.«

Branko Čakarmiš je morda žirant, ki na prvi pogled deluje strogo, tako kot X-factorjevski Simon Cowell. Nastopi mu sicer vzbudijo čustva, vendar ne ve, kdaj bi potočil solzo. Meni pa, da je prva avdicijska oddaja postregla predvsem z raznovrstnostjo talentov, še vedno pa čaka na poseben, karizmatičen nastop. Damjanova pričakovanja o talentiranih Slovincih pa so se začela že uresničevati, seveda pa

Ela je bila tudi ena izmed gorenjskih srečnic, ki se je uvrstila v nadaljevanje šova. / Foto: arhiv oddaje

v nadaljevanjih upa na nadaljevanje sicer že nekaj izvrstnih predstavitev.

Tretja sezona oddaje Slovenija ima talent se je tako začela. Avdicijskih oddaj bo šest, sledila bo oddaja, v kateri bo žirantska trojica še enkrat in skrbno pretehtala, katerih trideset bo šlo v polfinale. V petih polfinalnih oddajah, ki bodo potekale v živo, bodo po koncu vsake izbrali dva finalista – enega gledalci, enega žirija, deset najboljših pa se bo potem pomerilo v finalu. Velikega zmagovalca pa na koncu čaka denarna nagrada, petdeset tisoč evrov. **Kako pa smo zadovoljni z Matejem in Jožetom?**

Kar naenkrat je to eno najtežjih vprašanj v zvezi s šovom Slovenija ima talent. V

vsej poplavi stand up komedijantov, kjer eni imajo smisel za humor, drugim zvezda ne vzhaja ali sploh ne bo vzšla, se na njiju počasi navajamo. Matej in Jože sta bolj igralca, povezovalca, kot noro smešna, kar je slovenski gledalec morda pričakoval – da se bo pa že kar ob prvem junem nastopu v domačem kavču zvijal od smeha. Glede na to, da pa je danes tako težko zadovoljiti okuse, Vid in Peter pa sta imela precej večji trač in podoben medijski sloves, je nov voditeljski par za zdaj pustil bolj mlačen vtis. Pa vendar ju sploh ne moremo primerjati s prejšnjim odličnim dvojcem, mogoče drugo leto, ko se bo o njima rume-

ni tisk že dodobra razpisal

Plesna skupina Kaos je na prvi avdiciji pritegnila pozornost žirije šova Slovenija ima talent. / Foto: arhiv oddaje

Matej in Jože prebijata voditeljski led ... / Foto: arhiv oddaje

KULTURA

NAJBOLJŠA Z DINOZAVROM

Zmagovalka letošnjega literarnega natečaja Kluba študentov Kranj za najboljše dramsko besedilo je enaindvajsetletna Kaja Zalokar iz Kranja.

26

HUMOR

PARLAMENT PLANICA

Danes se začne Planica. Ker se ne glede na vreme letos menda obeta izjemen obisk, so se organizatorji na to ustrezno pripravili z izvirno razporeditvijo prostorov za gledalce.

27

LJUDJE

RICKYA NE BO

Bil je žur, dobre volje in predvsem smeha zvrhana mera, zaigrali so Veseli Begunčani, manjkal je le še Ricky. Vendar, če želiš imeti na zabavi posebnega plesalca, mu je treba to sporočiti prej, ne zadnji trenutek.

28

KULTURA, KINO

NAJBOLJŠA Z DINOZAVROM

Zmagovalka literarnega natečaja KŠK za najboljše dramsko besedilo je Kaja Zalokar iz Kranja.

Igor Kavčič

Razpis literarnega natečaja Kluba študentov Kranj za najboljše dramsko besedilo postaja tradicija. Letos so iskali enodejanko, v kateri nastopa največ pet oseb. Na razpis je prispelo dvanajst besedil mladih avtorjev iz vse Slovenije. Na natečaj so se lahko prijavi dijaki in študentje od 15. pa do dopolnjenega 26. leta starosti, ki imajo slovensko državljanstvo ali stalno bivališče v Republiki Sloveniji. Vsak sodelujoči je lahko na natečaj poslal največ tri prispevke. Žirija v sestavi Eva Mahkovic, Ignac Fock in Tadeja Tomšič je ocenjevala kreativnost, slog, jezik, spretnost povezave vsebine in oblike, inovativnost, sporočilnost

ter celostni umetniški vtis dramskega teksta.

Zmagovalno dramsko besedilo z naslovom *Dinozaver* je napisala Kranjčanka, sicer študentka Visoke šole za dizajn **Kaja Zalokar**. Žirija je v obrazložitvi med drugim zapisala: »Dramsko besedilo, ki ne poskuša graditi klasične dramske fabule, temveč ga sestavlja zaporedje misli (samo)spraševanj in (poskusov) odgovorov o običajnih vprašanih življenja in identitete, ki med seboj prehajajo skozi dialog štirih dramskih likov: Dinozavra in treh s številkami označenih Postav.« Nagrajeno besedilo bo na letošnjem Tednu mladih v maju uprizorila skupina Gledališkega društva Toj to! Zmagovalka je prejela tudi denarno nagrado v vrednosti 250 evrov. Druge in tretje nagrade žirija ni podelila. Pogovor z avtorico bomo objavili prihodnji petek v Kranjskem glasu.

OD BRENCLEJA DO PAVLIHE

Pred dnevi je izšla nova knjiga dr. Damirja Globočnika, z naslovom *Likovna satira*.

Igor Kavčič

V knjigi avtor dr. Damir Globočnik, dolgoletni raziskovalec različnih področij zgodovine slovenske likovne umetnosti, obravnava karikature v slovenskih satiričnih listih v razmeroma širokem časovnem obdobju od prvega satiričnega lista *Brencelj*, ki je začel izhajati v letu 1869, do *Pavlihe*, ki je izhajal med letoma 1945 do 1991. Že pred petnajstimi leti je za magistrsko nalogo na oddelku za umetnostno zgodovino Filozofske fakultete v Ljubljani izbral prav pregled slovenske časopisne karikature od začetkov do druge svetovne vojne. Kasneje so ga sicer dlje časa zanimale druge teme, kot so Prešernove likovne upodobitve, ilustracije njegovih pesmi in javni spomeniki, vseskozi pa je ohranil raziskovalno pozornost do zgodovine domače karikature. Pred tremi leti je tako izšla knjiga o Levstikovem satiričnem listu *Pavliha*, naposled pa je lani na oddelku za zgodovino zagovarjal tudi doktorsko disertacijo, ki govori predvsem o karikaturi in satirični periodiki kot pomožnih zgodovinskih virih.

»Prav za zgodovinarje je najbolj zanimiva omenjena povezanost likovne umetnosti in politike, ki je najbolj očitna pri karikaturi kot komentarju političnih dogodkov in razmer,« razlaga

Risba na naslovnici Globočnikove knjige avtorja Štefana Jerka – Čička je bila konec tridesetih let tudi na prvi strani posebne izdaje karikatur *Poglejmo se*.

dr. Damir Globočnik, ki je spodbudo za knjigo dobil ob člankih, ki jih je od leta 2006 pisal za revijo *Srp*, pri kateri je likovni urednik. »To so bili članki o satiričnih listih in zbornikih ter karikaturostih. Urednik Srpa Rajko Šuštaršič mi je predlagal izdajo elektronske in tiskane knjige, ki bi vsebovala prispevke

iz Srpa in druge članke. Ker sem želel, da bi knjiga vsebovala zaokrožen in temeljit vpogled v zgodovino domače likovne satire in satiričnih listov, sem pripravil še enajst novih poglavij.«

Avtor v knjigi piše o izjemno bogati tradiciji satirične periodike, s katero se lahko pohvalimo Slovenci. Dr. Globočnik

ugotavlja, da pri uveljavljanju nekaterih novih vrst karikature in načinov njenega objavljanja, kot so npr. prve karikature v dnevnem časopisju že leta 1910, nismo veliko zamujali za večjimi narodi. »Čeprav se je v kulturne preglede uvrstilo samo nekaj satiričnih listov, jih je na področju Slovenije izhajalo še na desetine. Pišem tudi o manj znanih,« pove Globočnik in pri tem omenja izvrstne karikaturiste, kot sta Hinko Smrkar, Fran Podrekar in drugi. Na vprašanje o današnjem stanju tovrstnega tiska pisec odgovarja, da imamo odlične karikaturiste tudi danes, čeprav ti ne objavljajo več v satiričnih listih. Tisto pronicljivo ostrino, ki jo je premogel Pavliha, so presegle druge revije, najprej *Teleks* in *Mladina*, tako da je Pavliha izgubljal bralce in naposled ugasnil. Je pa res, da je karikatura postala nepogrešljiva rubrika v dnevnem časopisju, zato nam tudi danes ne manjka likovne satire. Tudi v Gorenjskem glasu, kjer objavlja Iztok Sitar in občasno Aljana Primožič.

Knjiga *Likovna satira* bo zanimiva predvsem za vse, ki vas zanima preteklost in bi jo želeli spoznati na način, ki ni suhoparen. V njej so podatki o domačem časnikarstvu, o likovnih umetnikih, o političnih razmerah, dogajanjih, bojih in sporih, o literarni in kulturni zgodovini, kar zna pritegniti širok krog bralcev.

BOHINJSKA BISTRICA

Koncert treh zborov

Danes, 22. marca, ob 19.30 bo v Kulturnem domu J. Ažmana v Bohinjski Bistrici zborovski večer. Nastopajo MPZ Franc Urbanc (vodi jih Francka Pavić Sodja), Triglavske rož'ce (Urška Zupančič) in Vox Carniolus (Eva Jelenc Drozg). I. K.

KINO SPORED

PLANET TUŠ, KRANJ

Petek, 22. 3.
15.30, 17.50, 20.15, 22.40
JACK, MORILEC VELIKANOV
15.10, 20.20, 22.50
ZA DEŽJEM POSIJE SONCE
17.00, 21.10, 23.10
PRVO LETO PO POROKI
18.20 HITCHCOCK
16.00, 18.35 MOGOČNI OZ, 3D
15.05, 19.10, 21.15, 23.15 POLNIH 21
16.10 MAMA
20.30, 22.35
UMRI POKONČNO: DOBER DAN ZA SMRT
17.40 RAZBIJAČ RALPH, 3D

Sobota, 23. 3.
12.50, 15.30, 17.50, 20.15, 22.40 JACK, MORILEC VELIKANOV
12.00 MALI VELIKI PANDA
15.10, 20.20, 22.50
ZA DEŽJEM POSIJE SONCE
17.00, 21.10, 23.10
PRVO LETO PO POROKI
18.20 HITCHCOCK
12.20, 16.00, 18.35 MOGOČNI OZ, 3D
15.05, 19.10, 21.15, 23.15 POLNIH 21
16.10 MAMA
14.00, 20.30, 22.35
UMRI POKONČNO: DOBER DAN ZA SMRT
11.30, 13.45, 17.40 RAZBIJAČ RALPH, 3D

Nedelja, 24. 3.
12.50, 15.30, 17.50, 20.15
JACK, MORILEC VELIKANOV
18.00 KRUDOVI, 3D
12.00 MALI VELIKI PANDA
20.20 ZA DEŽJEM POSIJE SONCE
17.00, 21.10 PRVO LETO PO POROKI
18.20 HITCHCOCK
12.20, 16.00, 18.35 MOGOČNI OZ, 3D

15.05, 19.10, 21.15 POLNIH 21
16.10 MAMA
14.00, 20.30
UMRI POKONČNO: DOBER DAN ZA SMRT
11.30, 13.45, 17.40 RAZBIJAČ RALPH, 3D

Ponedeljek, 25. 3.
15.30, 17.50, 20.15
JACK, MORILEC VELIKANOV
15.10, 20.20 ZA DEŽJEM POSIJE SONCE
17.00, 21.10 PRVO LETO PO POROKI
18.20 HITCHCOCK
16.00, 18.35 MOGOČNI OZ, 3D
15.05, 19.10, 21.15 POLNIH 21
16.10 MAMA
20.30 UMRI POKONČNO: DOBER DAN ZA SMRT
17.40 RAZBIJAČ RALPH, 3D

KINO SORA, ŠKOFJA LOKA

Petek, 22. 3.
20.00 MISIJA ARGO

Sobota, 23. 3.
18.00 MISIJA ARGO
20.00 00:30 – TAJNA OPERACIJA

Nedelja, 24. 3.
19.00 MISIJA ARGO

KINO ŽELEZAR, JESENICE

Sobota, 23. 3.
18.00 MALI VELIKI PANDA, sinhro.

Nedelja, 24. 3.
11.00 MALI VELIKI PANDA, sinhro.

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

KAMNIK

Ionescova Lekcija

Neodvisna profesionalna gledališka skupina Teater Ad Hoc bo danes, v petek, 22. marca, ob 19.30 v Domu kulture Kamnik premierno uprizorila gledališko predstavo *Lekcija* avtorja Eugenea Ionesca. V predstavi sodelujejo priznani gledališki ter filmski ustvarjalci: Uroš Potočnik, Gorka Berden in Gorazd

Žilavec. Režiser je Uroš Potočnik, dramaturški zapis je oblikovala Špela Kravogel, scenografijo ter kostume je prispevala Tina Bonča, za gledališko masko skrbi Ana Lazovski, glasbo sta poleg Uroša Potočnika (avtor zvočne kulise) prispevali saksofonistka Breda Krumpak (Čompe) ter pevka Sara Knežević. Prva ponovitev bo v soboto ob enaki uri na isti lokaciji, sledijo še ponovitve v Ljubljani (Center kulture Španski borci) in sicer: 29. marca, ter 1. in 2. aprila ob 19.30. I. K.

HUMOR, HOROSKOP

PARLAMENT PLANICA

Danes se začne Planica. Ker se ne glede na vreme letos menda obeta izjemen obisk, so se organizatorji na to ustrezno pripravili z izvirno razporeditvijo prostorov za gledalce.

Mali Brat

Ker je večina gledalcev vendarle Slovencev, narod pa so politiki v zadnjih letih z očitnim uspehom razdelili na naše in vaše, so se organizatorji smučarskih poletov v Planici zaradi izogiba težavam, ki bi lahko nastale med posameznimi skupinami državljanov, avditorij za obiskovalce uredili glede na obstoječe politično stanje v državi. Verjeli ali ne, z oblikovanjem in imenovanjem nove vlade so pohiteli prav zaradi, lahko bi rekli, »sedežnega reda« v Planici.

Če si natančneje ogledate fotografijo, lahko vidite, da so prostori ob vznožju letalnice razdeljeni v več sektorjev (označeno z različnimi barvami), ki so namenjeni pristašem (vsekakor

tudi volivcem) posameznih slovenskih strank, ki trenutno krojijo slovenski parlament. Kot je razumljivo, so si najboljše pozicije za ogled poletov izbrale koalicijske stranke. Tako si je najbližje izteku prva prostor rezervirala Pozitivna Slovenija (spodaj levo v nekoliko temnejši modri), za Jankovića in sinove, ki so trenutno zamrznjeni, pa je namenjen prostor ob koncu izteka. Prav tako so dober prostor s sedišči zavzeli SD, ki bodo polete gledali z leve spodaj. Tik pred njimi so prostor namenili DeSUS (zeleno barva), glede na to, da gre za populacijo, ki ima že nekaj težav z vidom. Oni bodo naše orle gledali najbolj od blizu. Dejstvo pa je, da je Karl Erjavec daleč najboljši pogajalec, mar ne. Tudi opoziciji znotraj stranke je namenil dobre tribune, le nekoliko dlje od osrednjega dogajanja.

Fotomontaža: Schwabingen

V Planici so poskrbeli, da bodo vsi Slovenci polete spremljali v slogu siceršnje narodove razdeljenosti.

Stranke, ki bodo po novem v opoziciji, do boljših mest ne bodo prišle. Tako v ozadju po okoliških hribih zasledimo prostore za navdušence stranke SDS (rumena). Kot so sporočili na twitterju, so s svojo pozicijo navdušeni, saj bodo dogajanje spremljali nekoliko z viška (bližje soncu) in bodo tako vsekozi imeli celotno situacijo

pod drobnogledom. Združba N.Si (črna) je zavzela simbolično mesto v dolinici tik pod SDS-om. Po sami strukturi stojišč in sedišč njihov položaj še najbolj spominja na Prešernov Krst pri Savici. Najdlje od prizorišča pa bo stranka SLS (zeleno daleč zadaj), ki bo sredi gozdov smeri proti Tamarju polete spremljala na velikem ekranu.

Od zadaj

Bivša vlada je nominirala tradicionalno izdelovanje kranjskih klobas in Škofjeloški pasijon za vpis na Unescov seznam nesnovne kulturne dediščine. Kot edinstvenega predlagamo še Karla Erjavca – brez njega ni vlade.

Na Smučarski zvezi Slovenije so po slabši sezoni moške alpske reprezentance že sprejeli prve ukrepe. Na Mednarodno smučarsko zvezo (FIS) so poslali prošnjo, če bi Tina Maze v prihodnji sezoni lahko tekmovala tudi v moški konkurenci.

LAŽJI SUDOKU

6	2							7
				8	6	9		2
	8	9		2				6
	5			4	7			3
7								5
4		6	5					1
9				7		3	8	
1		4	8	6				
2								7

Rešitev:

7	2	9	1	5	6	8	3	4
8	7	5	9	6	1	2	3	4
1	8	6	2	7	5	9	3	4
6	1	2	5	9	3	8	7	4
5	9	7	8	2	1	4	3	6
6	4	7	1	9	2	5	8	3
9	7	1	5	2	4	6	3	8
2	5	8	9	1	7	4	6	3
4	5	6	7	8	9	1	2	3

TEŽJI SUDOKU

9				8				
5				9		3	8	6
2	3		5					7
		7		4		9		
4				2				
	9		7			1		
7				6		5	1	
3	6	2		1				8
			4		2		3	

Rešitev:

6	5	9	2	4	7	1	5	8
8	7	5	9	6	1	2	3	4
1	8	6	2	7	5	9	3	4
6	1	2	5	9	3	8	7	4
5	9	7	8	2	1	4	3	6
6	4	7	1	9	2	5	8	3
9	7	1	5	2	4	6	3	8
2	5	8	9	1	7	4	6	3
4	5	6	7	8	9	1	2	3

Navodilo za reševanje: v kvadrate vpišite števila od 1 do 9 tako, da se ne bo nobeno število ponovilo ne v vrstici ne v koloni ne v enem izmed odebelenih devetih kvadratov. Pripravila Petra F.

TA JE DOBRA

Iznajdljivi farmar

Stari farmar je imel veliko posest ob jezeru. Na njej si je zasadil velik sadovnjak. Pod jablanami in hruškami je postavil klopi in mizice, skratka, idealno za piknik. Tudi jezero je bilo urejeno in idealno za plavanje. Nekega popoldneva se je odločil pogledati v sadovnjak, če je vse v redu. Nameraval je tudi pobrati zrele sadeže. S seboj je vzel vedro in se odpravil v idilo ob jezeru. Že od daleč je ob jezeru zaslišal žensko hihitanje in ko se je dovolj približal, je opazil skupino deklet, ki so se gole kopale. Ko so ga opazile, so takoj vse zaplavale v globljo vodo. Lepo jih je pozdravil.

Dekleta njegovega obiska niso bila preveč vesela, zato mu je ena od njih rekla, da ne bodo prišle iz vode, dokler bo on v bližini.

Starec pa jim je odvrnil: »Nisem prišel gledat, kako se gole kopate, niti kako gole prihajate iz vode.« Hkrati jim je pokazal vedro v roki in dodal: »Samo krokodile sem prišel nahraniti!«

Velja za oboje

Marjan s telefonom v roki: »Alo, je to Elektro Gorenjske?«
»Ne, poklicali ste Komunalo Kranj.«
»Sej vseen, tudi vi pejte v pi mat «

NOVO DARILLO ZA NOVE NAROČNIKE GORENJSKEGA GLASA
Darilni bon za vedeževanje pri vedeževalki Tanji (tel.: 040 514 975)
Gorenjski Glas

HOROSKOP

TANJA IN MARICA

Oven (21. marca–21. aprila)

V tednu, ki prihaja, boste izvedeli marsikaj zanimivega. Bolje se boste počutili, če boste malo pretegnili noge. Na splošno zadnje čase preveč lenarite in temu morate narediti konec. Bodite pozorni, da vam ne uide dobra priložnost.

Bik (22. aprila–20. maja)

Odločili se boste o novem začetku, kar vam prinaša več sprememb, kot si sploh lahko mislite. Na začetku ne bo vse v najlepšem redu, a ker boste vedeli, kaj hočete, vam to ne bo vzelo poguma. Povabilo od nasprotnega spola morate sprejeti.

Dvojčka (21. maja–21. junija)

V tem tednu se vam obeta resnično nekaj lepega. Od nestrane sreče, ki vas bo napolnila, boste dobili pogum, in naredili boste korak, ki si ga že dolgo časa želite, a niste imeli zaupanja vase in v svoje odločitve. Vse bo dobro.

Rak (22. junija–22. julija)

Z denarjem še nekaj časa ne boste ravnali po svojih zmognosti in še kar naprej boste prelagali svoje obveznosti. Da se jih je precej nabralo, dobro veste tudi sami. Z določenimi osebami se morate pogovoriti, da ne bodo posledice še slabše.

Lev (23. julija–23. avgusta)

Že nekaj časa v sebi kuhate zamero. Občutek imate, da se vam je vse postavilo na glavo in da so vse vaše težave nerešljive. Vendar vsa ta žalost in jeza delata največjo škodo prav vam. Veselili se boste sicer pričakovanega sporočila.

Devica (24. avgusta–23. septembra)

V tednu, ki prihaja, boste zelo čustveno razpoloženi. Ne pozabite na tiste, ki so vas pred časom vabili v svojo bližino. V sebi imate več kot preveč ljubezni, tako da ste lahko sproščeni in se lahko predate toku čustev in nežnosti.

Tehtnica (24. septembra–23. oktobra)

Neka situacija vas bo prisilila, da do cilja ne vodi samo ena pot. Poti je vedno več, odvisno pa je samo od nas, za katero pot se odločimo. Odločitev, ki jo boste sprejeli, bo večjega pomena, kot bo videti na začetku. Novice bodo dobre.

Škorpion (24. oktobra–22. novembra)

Ljubljena oseba vas bo potrebovala bolj kot od sedaj. Ves svoj prosti čas in vso svojo energijo boste usmerili v ljubezen, saj je ljubezen balzam za dušo. Spor s prijateljem boste rešili tako, da ga boste povabili v družbo, ki bo koristila tudi vam.

Strelec (23. novembra–21. decembra)

Ne boste se preveč obremenjevali, ko boste izvedeli za spremembe, enostavno se boste prepustili toku dogajanja in čakali, kaj bo prineslo sproti. Čustva vas presenetijo. Pripravljali se boste za večji nakup, kar vam bo tudi uspelo.

Kozorog (22. decembra–20. januarja)

Neke govornice vas bodo spravile iz tira. Zadevi boste hoteli priti do dna in napeli vse sile, da temu naredite konec. Premalo se posvečate svojemu notranjemu jazu. Vzemite si čas in se poglobite v svojo preteklost, tam vas čakajo odgovori.

Vodnar (21. januarja–19. februarja)

Še nekaj časa boste brezglavo tekali naokoli in vsepovsod iskali rešitve in izhode. Vse tisto, kar vas čaka, bo prišlo samo od sebe, zato svoj dragoceni čas raje porabite za druženje s prijatelji, saj se morate razbremeniti.

Ribi (20. februarja–20. marca)

Prišli boste do spoznanja, da lahko živite brez tega, da se vedno na nekoga opirate in zanašate. Začeli si boste zaupati in s tem bo zrasla tudi vaša notranja moč, prekipeli boste od energije. Presenetilo vas bo pismo od starega prijatelja.

Radio Triglav
RADIO TRIGLAV JESENICE, D.O.O., TRG TONETA ČUFARJA 4, JESENICE
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

DRUŽABNA KRONIKA

RICKYA NE BO

Bil je žur, dobre volje in predvsem smeha zvrhana mera, zaigrali so Veseli Begunčani, manjkal je le še Ricky. Vendar, če želiš imeti na zabavi posebnega plesalca, mu je treba to sporočiti prej, ne zadnji trenutek.

A. Brun, A. Šubic

Dr. Fig v Kranju je v torek obiskala posebna glasbena družba. Namesto starega rocka, slovenskih zimzelenih melodij, je v lokalu tokrat odmevala narodnozabavna glasba. Oglasili so se namreč Veseli Begunčani in presenetili slavljenko, ki je v družbi najbližjih proslavljala srečanje s Kristusovimi leti. Bukovnikova najstarejša – **Anda** – ime, pod katerim jo večina pozna, je namreč dopolnila triintrideset let. Dekle je spontano zabavo med vikendom nadaljevala kar

v začetek tedna. **Veseli Begunčani** so jo s svojim obiskom resnično presenetili, prisotni pa nismo bili prepričani, kaj bo v razigranem večeru še sledilo, saj je padla ideja, kako bi bilo, če bi se oglasil še kakšen slačifant oziroma erotični plesalec. Dekleta seveda nismo naspotovala, kljub temu da je ideja padla bolj v šali, se je dejansko našel nekdo, ki se je spomnil na **Rickyja**, slovenskega Chippendalesa. Zavrtil naj bi njegovo telefonsko številko, fanta dobil, vendar naj bi Ricky v tistem trenutku ne imel časa za obisk rojstnodnevne zabave. Kakšnega mladeniča, ki bi ga nadomestil in da bi bil iz okolice

Kranja, pa tudi nismo našli. Prihodnjič se je na kaj takega treba pač prej spomniti.

Dvorana Zlato polje v Kranju pa je minulo soboto gostila drugi mednarodni **otroški folklorni festival Ringaraja**, ki ga ob materinskem dnevu prirejajo člani Kulturnega društva Brdo. Med tristo nastopajočimi otroki iz Slovenije, Nemčije, Avstrije in Italije so bili tudi mladi plesalci domačega **KD Brdo, društva Vuk Karadžić Radovljica in Folklorne skupine Voše iz okolice Podnarta**. Na festivalu, ki je trajal uro in pol, so se prepletale igre in plesi iz Leskovca, Šumadije, Sumrakovca, južne Srbije, Gorenjske. Ob tej priložnosti je KD

Brdo postavilo društveni rekord, saj je v eni od odrskih postavitev plesalo kar šestinštirideset otrok.

Konec tega tedna pa ne spreglejte številnih glasbenih prireditev, kjer verjetno najbolj v ospredje silita večerni glasbeni žur v Planici, pa tridnevno glasbeno dogajanje v Komendi, kjer je na spomladanskem kmetijskem sejmu toliko nastopajočih, da bi porabili za njihovo naštevanje kar nekaj prostora. Prevladujejo narodnozabavni ansambli, današnji večer bodo zaključili **Ognjeni muzikantje in Mambo Kingsi**, jutrišnjega pa **Viharnik in Skater**. Seveda ne bo manjkalo tudi presenečenj.

Veseli Begunčani so spet poskrbeli za presenečenje. Tokrat so razveselili triintridesetletno Ando iz Hotemaž.

Otroški folklorni festival Ringaraja je letos gostil kar tristo nastopajočih. / Foto: Tina Dokl

Mladinci iz Kulturnega društva Brdo so prikazali igre iz Leskovca. / Foto: Tina Dokl

Otroci iz Folklorne skupine Voše so se med drugim predstavili z igrico Kruh naš vsakdanji. / Foto: Tina Dokl

VRTIMO GLOBUS

Stewartova in Pattinson zopet skupaj

Po dveh mesecih ločenega življenja zaradi službenih obveznosti sta zvezdnika sage **Somrak** spet skupaj. Igralca sta bila tokrat opažena v Karaoke baru v Los Angelesu, kjer sta uživala v družbi neznanega para. »S prijatelji so bili zunaj in se zabavali. Lahko potrdim, da je gologlavec na sliki Pattinson, ki si je lase pobril za novo vlogo v filmu **The Rover**,« je pod sliko, na kateri pozira skupaj z zvezdnikom, zapisala Lara Austin, urednica **The Berrics**.

Umrli zvezdnik erotičnih filmov

V šestinšestdesetem letu starosti je za posledicami raka na trebušni slinavki umrl **Harry Reems**, pornografski igralec, ki je zaslovel v sedemdesetih. Vloga zdravnika v legendarnem filmu **The Deep Throat** ga je izstrelila v sam vrh zvezdnikov. Kljub temu da je film zaslužil 25 milijonov dolarjev, je Reems za svojo vlogo prejel le 100 zencev. Igralec je, preden je postal uspešen nepremičninski agent, dobil bitko z alkoholizmom in revščino.

Bobby Brown pristal za zapahi

Nekdanji mož pokojne pevke **Whitney Houston Bobby Brown (44)** je zaradi vožnje brez veljavnega vozniškega dovoljenja pod vplivom alkohola pristal v zaporu. Pevec bi za rešetkami moral odsedeti 55 dni, toda v primeru lepega vedenja bo Brown iz zapore izpuščen že po devetih dneh. Brown se na razsodbo ni pritožil.

Bledelova in Kartheiser sta zaročena

Vincent Kartheiser (33), ki je v zadnji sezoni nadaljevanke **Mad Men** igral vlogo Peta Campbella, in **Alexis Bledel (31)** iz serije iz serije **Gilmore Girls** se bosta poročila. Bledelova je bila pred tem tri leta v zvezi z Milom Ventimiglio, medtem ko je Kartheiser do leta 2010 prijateljeval z igralko **Rachael Leigh Cook**. Za oba bo to prvi zakon.

Narodnjakovo dekle **Sanja Sovec** iz Gornje Radgone, ki je nekaj časa prepevala tudi pri narodnozabavnem ansamblu **Šaljivci**, sedaj pa je zašla med rockovsko glasbo, bo čez slab mesec predala svojo lento drugi lepotici, 'lov nanjo' pa se je na narodnjak.si že začel.

NAVIJAJMO ZA SLOVENSKE ŠPORTNIKE V PLANICI IN NA DRUGIH TEKMAH!

**NAVIJAŠKI REKVIZITI
NA GORENJSKEM GLASU**

- HUPA 5 EUR • ŠAL 12,90 EUR
- ZASTAVICA 5 EUR • CILINDER 12,90 EUR

Rekvizite lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju, jih naročite po telefonu št. 04 201 42 41 vsak dan od 7. do 15. ure, ob sredah do 16. ure.

Gorenjski Glas

SNIDEMO SE V ŠENČURJU!

ŠPORTNA DVORANA
ČETRTEK, 11. 4. 2013, OB 20. URI

Na humanitarnem koncertu
ZA LJUDI V STISKI

Za prijetno vzdušje bo poskrbela priljubljena slovenska vokalna skupina

PERPETUUM JAZZILE

Prodajna mesta: Rdeči križ Kranj, Jesenice, Radovljica, Škofja Loka in Trzin, Zavod za turizem Kranj, Gorenjski glas Kranj, kavarna Medeni vrt Šenčur, trgovina Baumax Šenčur, Lango bar Šenčur, Turistično informativni center Predvdor, Kmetijska zadruga Cerklje in Turistično informativni center Cerklje.

Cena vstopnice: 20 EUR

Informacije: 04/20 18 670, 04/20 18 672, 041/36 44 76

NOGOMETNI KLUB TRIGLAV KRANJ

Navijati se spleča!

**LETNA VSTOPNICA
STALNI SEDEŽ
EKSTRA
BONITETE**

ŽE V PRODAJI!

www.nktriglav.com

www.gorenjskiglas.si

PETKOVA PRIREDITEV
Izjava: Gledališče lutk Konj
KROKI IN PRIJATELJI
Petek, 22. marec 2013, ob 17.30 uri
Kriče krace, Tomšičeva 14

SOBOTNA MATINEJA
Izjava: Mini teater
ZVEZDICA ZASPANKA
Sobota, 23. marec 2013, ob 10. uri
Prešernovo gledališče Kranj

Ekokviz 2013 – Kdo bo letošnja ekofaca?

Mednarodni program Ekošola je vodilni program Mednarodne fundacije za okoljsko vzgojo FEE International in je največja mednarodna mreža otrok in vzgojiteljev ter učiteljev, ki načela trajnostnega razvoja prenašajo in vključujejo v vsakodnevno delo in učenje. Načela trajnostnega razvoja in odgovoren način bivanja ekošolarji izvajajo skozi številne projekte. Eden izmed njih je tudi Ekokviz za osnovne šole o poznavanju okoljskih tem.

Program Ekošola in Telekom Slovenije sta letos že petič organizirala Ekokviz – tekmovanje v ekoznanju, ki je namenjeno učencem šestih, sedmih in osmih razredov. Učenci tekmujejo ekipno v spoznavanju različnih okoljskih tem. Teme so vsako leto drugačne in vsebine obravnavajo poglobljeno, za kar je učencem na voljo interaktivno gradivo. Tekmovanje poteka preko spleta, ki ga omogoča družba Telekom Slovenije. Najboljše šole prejmejo tudi sredstva, namenjena konkretnim okoljskim naložbam, ki jih zagotavlja Telekom Slovenije.

Učenci šestega razreda so se v temi **zdravje – dobro počutje** seznanili, kako lahko skrbijo za svoje zdravje in dobro počutje. Kako si sami na naraven način pomagajo okrepiti imunski sistem, kaj je zdrava prehrana, kako varno shranjujejo živila, kakšen je zdrav in ekološki način kuhanja, zakaj je pomembno gibanje, kaj je razlika med virozo in bakterijsko okužbo, in zakaj moramo ustrezno poskrbeti za odpadna zdravila.

Učenci sedmega razreda bodo spoznavali energijske zakonitosti, ki so potrebne za normalno delovanje telesa in porabo energije v vsakodnevnem življenju. Spoznali bodo zmotne in mite o energiji, načine pridobivanja energije nekoč in danes ter kakšne so posledice na okolje zaradi pridobivanja energije.

Na OŠ Škofja Loka je ekokviz reševalo 24 učencev.

Postani ekofaca!

Ali veš, da E296, E330 in E412 v kečapu ne pomenijo sort paradiznika? Da lahko majhen klop povzroči velike težave in da sonce človeku napolni baterije, avtu pa akumulator? Če ti je vse to kristalno jasno in če ob tem še svoj transport v šolo ali trgovino razumeš kot priložnost za šport, si resnično faca in le korak od tega, da postaneš ekofaca!

V temi **trajnostna mobilnost** bodo **osmošolci** usvojili pomen prometa v našem življenju. Najprej se bodo podali v preteklost in se poučili o zgodovini nastanka kolesa in motorja, iznajdbah, ki sta močno vplivali na današnje življenje. Seznanili se bodo z učinki, ki jih ima promet na naše družbeno življenje, in spoznali učinke prometa na naravno okolje.

Sodelujoče ekipe

Tekmovanje je tudi letos potekalo preko spleta in se ga je udeležilo 4.329 osnovnošolcev iz vse Slovenije. Učenci so v šolskem tekmovanju najmanj točk dosegli pri vprašanjih, ki so se nanašala na energijo in trajnostno mobilnost.

Poskusite pravilno odgovoriti na vprašanja, ki so učencem delala največ težav pri reševanju?

Kolikšen delež potreb po elektriki v svetu zadovoljujejo vodne elektrarne?

- a) približno 2 %
- b) slabih 10 %
- c) skoraj 50 %
- d) več kot 80 %

Koliko ljudi na leto umre na cestah po svetu glede na podatke WHO?

- a) okrog 120.000
- b) okrog 200.000
- c) okrog 350.000
- d) okrog 800.000

Povežite največje pomanjkljivosti posameznih vrst transporta:

- a) cestni
- b) železniški
- c) rečni
- d) zračni
- 1. poraba goriva, hrup
- 2. vprašljiva točnost dostave, zastoji
- 3. naravne ovire in počasnost
- 4. manjša dostopnost do prejemnika

Pretočne elektrarne temeljijo na sili, ki jo naredi voda ob velikem višinskem padcu.

- a) drži
- b) ne drži

Če na vprašanja ne veste odgovora ali niste čisto prepričani, da ste odgovorili pravilno, obiščite spletno stran www.eko.telekom.si, kjer boste med gradivom za ekokviz našli odgovore na zastavljena vprašanja.

E-račun Telekoma Slovenije

Telekom Slovenije je znova pripravil nagradno igro za vse, ki se odpovedo računu v papirnati obliki in tega naročijo E-račun. Tokrat lahko v nagradni igri sodelujejo tudi vsi naročniki, ki izberejo skupni račun za storitve Mobitel, SiOL oz. fiksne telefonske storitve. Vsi, ki bodo do konca junija sodelovali v nagradni igri, bodo prejeli ekološko nakupovalno vrečko in se uvrstili v nagradno žrebanje za glavno nagrado – električno kolo. Žrebanje bo potekalo enkrat na mesec, z električnim kolesom pa bosta ob vsakem žrebanju obdarjena po dva nagrajenca. Več o nagradni igri je objavljeno na www.telekom.si.

Domplan d.d., PE Nepremičnine,
Mesti trg 20, 4220 Škofja Loka
T: 04/51 10 831, F: 04/51 10 835,
M: 041 647 433, E: nepremicnine@domplan.si
Domplan d.d., Bleiweisova 14, 4000 Kranj
T: 04/ 20 68 700, F: 04/20 68 701
M: 041 647 433, I: www.domplan.si
E: domplan@domplan.si

Družba Domplan, d. d., širi dejavnost posredovanja nepremičnin na področje občine Škofja Loka in Medvode. V naši enoti na Mestnem trgu 20 v Škofji Loki vam ugodno ponujamo vse storitve v zvezi s posredovanjem nepremičnin, in sicer:

- iskanje kupcev in prodajalcev nepremičnin;
- strokovno svetovanje in ocenjevanje tržne vrednosti nepremičnine;
- organiziranje ogleda nepremičnine;
- preverjanje in pridobitev vseh potrebnih dokumentov o nepremičnini (v ZK, v katastru stavb);
- skrb za oglaševanje po različnih medijih;
- izdelava ustreznih pogodb z lastno pravno službo;
- pomoč in svetovanje pri vpisu lastniške pravice na ime kupca v zemljiško knjigo.

Družba Domplan na nepremičninskem trgu Gorenjske predstavlja jamstvo za tehnično strokovno upravljanje nepremičnin ter varnost in zaupanje pri posredovanju teh.

STANOVANJE – PRODOMO

Kranj, Vodovodno stolp, trisobno v III. nadst. izmere 73,80 m², l. izgr. 1965, obnovljeno l. 2005 (kopalnica, WC, CK na plin, instalacije v kuhinji in kopalnici), vpisano v ZK, klet, balkon, cena 116.000,00 EUR.

Kranj, Gorenjsavska cesta, pod Šmarjetno goro, enosobno v II. nadst. od III., izmere 41,02 m², uporabne površine 39 m², l. izgr. 2008 – kopalnica, WC, ZK urejeno, stanovanje je prazno, cena 77.000,00 EUR.

Kranj, Zlato polje, trisobno, II. nadst. v izmeri 97,07 m² (uporabne površine 73 m², l. izgr. 1949, prenovljeno l. 2007 – okna, CK, l. 2008 – kopalnica, WC, ZK urejeno, stanovanje je prazno, cena 107.000,00 EUR.

Kranj, staro mestno jedro, trisobno, mansarda, izmere 100 m², l. izgr. 1983, kuhinja, dnevni prostor, 2x spalnica, kopalnica, WC, CK, klet, dvigala in balkona ni, cena 76.000,00 EUR.

STANOVANJE – ODDAMO V NAJEM

Kranj, Zupančičeva ul., garsonjera v I. nadst. izmere 23 m², l. izgr. 1958, v celoti obnovljena l. 2007, kuhinja opremljena, ogrevanje na elektriko, klet, balkona ni, cena 240,00 EUR/mesečno + stroški + 1x varščina, vseljivo od 1.4.2013 dalje.

HIŠE – PRODOMO

Kranj, staro mestno jedro, enonadstropna, 120 m² stanovanjske površine na parceli velikosti 262 m², l. izgr. 1935, prenovljena l. 2002 – okna, vse instalacije, kopalnica, CK na olje, dvorišče, kjer je možno parkiranje za dva avtomobila, terasa s 115 m² vrta, cena 165.000,00 EUR.

Kranj, Klanec, vrstna, tlorisa 125 m² na parceli velikosti 182 m², l. izgr. 1974, uporabne površine 3x 80 m², streha zamenjana l. 2007, ogrevanje na plin, v hiši garaža, lepa sončna lokacija, cena 228.000,00 EUR.

Kranj, mestno jedro, pod Jelenovim klanecem, dvonadstropna, tlorisa 88 m² na parceli velikosti 319 m², podkletena, v hiši je garaža l. izgr. 1930, streha obnovljena 1970, fasada 2010, drugače potrebna obnova, lokacija sončna, cena 130.000,00 EUR.

Davča, enonadstropna tlorisa 90 m² na parceli velikosti 942 m², l. izgr. 1930, obnova streha 1950, l. 2000 obnovljeno – tlaki, WC, kuhinja, vse instalacije, zelo lepa sončna lokacija, pribl. 6 km oddaljena od smučišča Cerklno, cena 92.000,00 EUR.

POSLOVNI PROSTOR PRODOMO

Tržič, Deteljica, na dobri, prometni lokaciji za trgovino, pisarniško ali računalniško dejavnost v skupni izmeri 1130 m² (klet 522 m² in v etaži 581 m²), l. izgr. 1978, možnost parkiranja, CK, ZK urejeno, cena 740 EUR/m² in še en poslovni prostor v kleti za trgovino ali skladišče izmere 605 m², l. izgr. 1978, cena 640 EUR/m².

Tržič, v centru mesta na glavni ulici, pritličje v izmeri 30 m², l. izgr. 1900, že delno prenovljen, primeren za neživilsko trgovino, cena 25.000,00 EUR.

PARCELA – PRODOMO

Tržič, Hudo, velikosti 1099 m², zelo lepa, ravna, vsi priključki, cena 119 EUR/m².

Gorenjska, Zirovnica, na zelo sončni lokaciji 4 parcele velikosti 2106 m², 821 m², 632 m² in 689 m², dostop urejen, priključki ob parceli, cena 90,00 EUR/m².

Bašelj, velikosti 1007 m², zelo sončna in mirnem okolju, malo v naklonu, na parceli že elektrika, voda in telefon, cena 115,00 EUR/m².

Kranj, proti Naklemu, v industrijski coni v izmeri 3260 m² za proizvodnjo, skladišča, parkirišče, cena 115 EUR/m², priključki ob parceli, dostop urejen – asfaltiran.

Kranj, Planina I, Zupančičeva ulica v izmeri 1429 m², možna je samo gradnja podzemne garaže hiše, cena 80,00 EUR/m².

Predvdor, Tupaliče v izmeri 2184 m² za poslovni objekt velikosti tlorisa 19,30 x 13,60 m² z gradbenim dovoljenjem, cena 140 EUR/m².

LOTO

Rezultati 23. kroga –
20. marca 2013

11, 13, 16, 28, 29, 33, 36 in 18

Lotko: **011587**

Lotto PLUS:

1, 9, 15, 17, 26, 29, 30 in 33

Sklad 24. kroga za Sedmico:

1.380.000 EUR

Sklad 24. kroga za Lotka:

100.000 EUR

Sklad 24. kroga za PLUS:

470.000 EUR

MALI OGLASI

T: 201 42 47, F: 201 42 13
E: malioglas@g-glas.si

Male oglase sprejemamo:
za objavo v petek – v sredo do 14. ure in za objavo v torek do petka do 14. ure!

Delovni čas:

ponedeljek, torek, četrtek, petek neprekinjeno od 7. do 15. ure, sreda od 7. do 16., sobote, nedelje in prazniki zaprto.

NEPREMIČNINE

STANOVANJA

GARSONJERO oddam ali prodam in manjše stanovanje v Kranju, tel.: 070/483-845 13001100

PRODOM

ENOSOBNO stanovanje na Planini, tel.: 031/343-113 13001103

ŠKOFJA Loka - Partizanska c., prodam 1 SS, 31 m², balkon, delno obnovljeno, cena 53.000 EUR, tel.: 070/363-780 13001083

KRANJ, Huje, prodam 4 SS, 105 m², renovirano, opremljeno, vseljivo, mirna lokacija, 140.000 EUR, tel.: 070/917-223 13000669

FESST, d. o. o.,
nepremičninska družba,
Koroška c 2, Kranj,
Telefon: 236 73 73
Fax: 236 73 70
E-pošta:
info@fesst.si
Internet:
www.fesst.si

V TRŽIČU, v stolpnici, na Cankarjevi 1, v 5. nadstropju (dvigalo) prodam 2-sobno stanovanje, 53 m², cena 53.000 EUR, tel.: 040/399-773 13000296

TRISOBNO stanovanje, Vodovodni stolp, 70 m², 2/4 nadst., vsi priključki, plin, 96.000 EUR, tel.: 041/335-847 13000998

V KRANJU prodam stanovanje z vrtom v hiši, cena 118.000 EUR, tel.: 041/947-677 13001092

KUPIM

DVOSOBNO, urejeno, stanovanje v Kranju oz. prenovljeno nižje nadstropje v urejeni stavbi, tel.: 040/716-285 13001066

ODDAM

V KRANJU oddam opremljeno, ogrevano sobo samski osebi, tel.: 04/23-25-059 13001093

GARSONJERO v centru Cerklje, tel.: 070/833-632 13001101

DVOSOBNO stanovanje v Bohinju, ugodno, 0049/89-58-036-73, 0049/89-58-34-17, tel.: 041/798-903 13001102

V KRANJU oddam opremljeno, novejšo, enosobno stanovanje, 39 m², klet in parkirno mesto, tel.: 031/316-297 13001139

VIKENDI, APARTMAJI

ODDAM

APARTMA v Termah Olimija, 1 - 5 vsotopnic v ceni 42 EUR/dan, tudi za vikende, neomejeno kop., tel.: 030/619-628 13001049

POSESTI

PRODOM

NJIVO na Visokerm, 1 ha, lahek dostop. Pošljite ceno in polni naslov na, šifra: LEPA LEGA 13001143

ZEMLJIŠČE v Selški dolini, 5.500 m², tel.: 031/389-123 13001123

POSLOVNI PROSTORI

PRODOM - oddam poslovni prostor, 42 m², v Tržiču, cena 350 EUR/m², tel.: 04/59-61-662, 041/711-805 13001076

GARAŽE

PRODOM

GARAŽO na Dražgoški ulici 8 v Kranju., tel.: 04/25-31-502, 040/202-296 13001063

ODDAM

GARAŽO na Valjavčevi ulici in v Šorlijevem naselju, tel.: 040/190-600 13001134

MOTORNA VOZILA

AVTOMOBILI

PRODOM

PEUGEOT 807, 2.0 HD, letnik 2007, registriran, siv, 9.500 EUR, možna menjava do 4000 EUR, tel.: 070/778-847 13001126

RENAULT Scenic 1.6 16 V, letnik 2001, vsa oprema, glavni servis, cena 1.900 EUR, tel.: 031/374-706 13001075

RENAULT Scenic 1.9 DCI, letnik 2005, registriran, cena 4000 EUR, tel.: 070/778-847 13001125

TOYOTA Yaris 1.3, letnik 4/2006, rdeče barve, 2. lastnik, servisna knjiga, tel.: 040/684-092 13001117

VOLKSWAGEN Golf II 1.3 C, l. 1986, lepo ohranjen, ljubitelju starodobnih vozil, tel.: 051/860-107 13001115

DRUGA VOZILA

PRODOM

POČITNIŠKO prikolico, ohranjeno, letnik 1997, registrirano, nemška, dol. 6 m, 5.500 EUR, tel.: 070/778-847 13001127

AVTODELI IN OPREMA

PRODOM

2 ZIMSKO letni gumi Sava, dim. 165/70/13, novi, tel.: 041/413-726 13001111

4 LETNE gume Michelin 185 60 R15, rabljene slabo sezono, cena 130 EUR, tel.: 040/168-031 13001059

4 MALO rabljene gume Goodyear, cena 50 EUR, dim. 185/65-14, tel.: 041/758-972 13001131

GUME in platišča za različne avte, akumulatorji različnih moči, rabljeni - preizkušeni, tel.: 041/722-625 13001129

KIA Clarus 1.8 wagon 16 V SLX, po delih ali cel, cena 200 EUR, tel.: 070/701-962 13001091

MEGAN letnik 2000, kompletni izpuh, ALU platišča 13 col za Clio ali Twingo, kot nova, ugodno, tel.: 047/722-625 13000998

KARAMBOLIRANA VOZILA

KUPIM

AVTOMOBILI, celi ali poškodovani, lahko tudi z okvaro motorja, od let. 1997 dalje, tel.: 051/657-607, Marjan 13000725

KARAMBOLIRANO vozilo ali vozilo v okvari, od letnika 2000 dalje, plačilo z gotovino, tel.: 040/325-128 13001091

TEHNIKA

PRODOM

VRVIČNA telefona Eurit 30 ISND, cena 16 EUR/kom, tel.: 04/57-47-060 13001065

STROJI IN ORODJA

PRODOM

RABLJENE in nove, mehanske in elektonske, tehtnice - 20, 50, 100, 200, 600, 1500, 2000, 3000 kg in rabljeni paletni vilničar 2500 kg. Ahatservis, d.o.o., Bašelj 15/c, Predvdor, tel.: 04/25-55-310, 041/639-994 13001107

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODOM

STREŠNE salonitke, 30 kom in 7 slemenjakov, vse rabljeno, ugodno, tel.: 031/800-686 13001106

ZRAČNO suhe, gradbene smrekove colarice, tel.: 031/716-629 13001137

STAVBNO POHIŠTVO

PRODOM

NOVA, vhodna vrat s podbojem, 25 % ceneje, ugodno, tel.: 041/271-953 13001135

KURIVO

PRODOM

DRVA - metrska ali razžagana, možna dostava, tel.: 041/718-019 13000720

AKCIJA - posezonska razprodaja briketov peletov Cugmaister. Smrekca center, d.o.o., Žabnica, tel.: 04/25-51-313 13001110

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, tel.: 040/338-719 13000721

BUKOVA in hrastova suha drva, ugodno, tel.: 031/765-738 13001128

BUKOVA, brezova in jesenova drva, cena 50 EUR/m³, tel.: 041/657-175 13000826

DRVA - suha mešana, cena 40 EUR, borova, cena 35 EUR, možnost dostave, tel.: 040/452-795 13001079

PO UGODNI ceni prodam lesne brikete za kurjavo, tel.: 04/53-31-648, 040/887-425 13001097

SUHA, bukova in mešana drva ter kostonje suhe hlode, tel.: 04/25-60-223, 031/840-266 13001095

STANOVANJSKA OPREMA

GOSPODINJSKI APARATI

PRODOM

ZAMRZOVALNO skrinjo, štedilnik na trda goriva in termoakumulacijsko peč, po simbolični ceni, tel.: 030/614-154 13001068

OGREVANJE, HLAJENJE

PRODOM

ZELO ohranjeno peč za centralno ogrevanje, drva - olje, z gorilcem, tel.: 031/308-540 13001129

VRTNA OPREMA

PRODOM

VRTNO garnituro iz masivnega lesa, ugodno, tel.: 041/665-360 13001142

ŠPORT, REKREACIJA

KUPIM

ORBITREK dobro ohranjen, do 30 EUR, tel.: 04/23-30-409 13001140

Imate težave z ahilovo tetivo?
Pomagamo vam pri obutvi za lažjo hojo in tek.
Roal, t: 041/410 309
Roman Štopanič s.p., Podliška cesta 16, Trzin

OBLAČILA IN OBUTEV

PRODOM

OTROŠKO fantovsko birmansko obleko, velikost 164, cena 60 EUR, tel.: 031/790-934 13001072

MEDICINSKI PRIPOMOČKI

OČALA 50.- EUR ceneje za nove stranke Optike Aleksandra v Qlandiji Kranj in Kamnik. Pogoji na tel. 04/234 234 2 in na www.optika.si. 13000724

ŽIVALI IN RASTLINE

PODARIM

POLAGANJE keramičnih oblog, adaptacija kopalnic ter vsa pečarska dela izvaja Pečarstvo Marjan Lumpert, s. p., Brode 11, Skofja Loka, tel.: 041/705-197 13000876

POSEK in spravilo lesa možnost odkupa na panju, na območju Gorenjske M-LES, Matej Urh, s. p., Bodešče 18, Bled, tel.: 031/561-613 13001104

TIP TOP, d. o. o., Planina 27, Kranj, izvajamo vsa pripravljajna in zaključna gradbena dela, adaptacije, urejanje zunanje okolice, kamnite in druge betonske zidove ter razna vzdrževalska dela, tel.: 031/458-289 13000870

OBVESTILA

ČIŠČENJE in razrez cistern, prečrpavanje, filtracija in prevoz kurilnega olja. Ekol, d.o.o., Laze 18 a, Kranj, tel.: 04/25-19-922 13000756

RAZNO

PRODAM

2000-LITRSKO cisterno za olje, Riko Ribnica, prostostoječa, kot nova, tel.: 040/646-127 13000802

NADSTREŠEK - kozolec toplar, 7,2 x 7,2 m, ugodno, tel.: 031/535-447, Milka 13000996

TORZIJO za avtoprikolico, novo omaro, svinjsko mast, kamero JVC, tel.: 051/213-206 13001064

USTROJENO krzno lisice in smučarski kombinizon, ženski, številka 42, tel.: 031/754-115 13001124

www.gorenjskiglas.si

ZAHVALA

V 89. letu starosti nas je tiho zapustila

CILKA KUNSTELJ

z Godešiča

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem za pomoč, izrečena sožalja, podarjeno cvetje in sveče. Posebna zahvala sosedom Jugovic, Novinc in Ambrož ter KS Godešič, Rdeči križ Godešič in Tončki Bobnar. Hvala tudi g. župniku in pevcem za lepo opravljen obred.

Žalujoči: mož Vinko in sin Andrej z družino

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, deda in pradedca

ALOJZIJA PENEŠA

iz Kranja, Ul. Tuga Vidmarja 4

IZ srca se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za besede sočutja, izrečeno sožalje, darovano cvetje in sveče. Posebna zahvala velja medicinskemu osebju oddelka 300 Bolnišnice Golnik in sobni zdravnici dr. Bajrovičevi, ki so se trudili za njegovo zdravje in mu lajšali trpljenje zadnjih dni življenja. Hvala pogrebni službi Mestnega pokopališča Kranj, pevcem za zapete pesmi v slovo in kranjskemu gospodu župniku za ganljiv pogrebni obred. Iskrena hvala vsem, ki jih nismo posebej imenovali, pa nam je njihova navzočnost v teh zadnjih trenutkih slovesa pomenila veliko.

Žena Angela, hčerka Irena in sin Marjan z družino

SPOROČILO O SMRTI

Svojo življenjsko pot je sklenila naša upokojena sodelavka

ROMANA ŠKRABA

Pogreb bo danes, v petek, 22. marca 2013, ob 13. uri na pokopališču v Lipici. Žara bo v mrliški veži od 9.30 dalje. Ohranili jo bomo v trajnem spominu.

Sodelavci Odeje Škofja Loka

ZAHVALA

Vsi bomo enkrat zaspali,
v miru počivali vsi,
delo za vselej končali,
v hišo Očetovo šli.
(A. M. Slomšek)

V 80. letu se je od nas poslovila draga žena, mama, stara mama, sestra in teta

MARIJA BRENCÉ

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, podarjene sveče, cvetje in darovane svete maše. Zahvala tudi osebju Bolnišnice Golnik za njihov trud. Posebna zahvala župniku, gospodu Mitju Štirnu in gospodu Tomažu Kodriču za opravljen pogrebni obred in darovano sveto mašo. Hvala še enkrat prav vsem, ki ste jo pospremili na njeni zadnji poti. Ohranimo jo v lepem spominu.

Mož Ciril in sin Boris z družino
Kranj, marec 2013

V SPOMIN

Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
utihnil je tvoj glas,
bolečina in samota sta pri nas.

NEJA ŽNIDAR

6. 10. 1988–21. 3. 2009

Ko pomislim nate, Neja, me prevzame bolečina. Skrijem obraz v dlani in jočem, ker več te ni.

Maja, ati, mami
Radovljica, marec 2013

ZAHVALA

Pred leti še vedra in upanja polna,
s tegobami v zdravju, a ne zares bolna,
je naša mama Minka bila,
a danes, čez noč, brez slovesa,
od nas je odšla.

V 92. letu se je izteklo življenje naši mami

MARIJI ZAKOTNIK

p. d. Brejčovi Minki, s Form pri Žabnici

Zato bi se radi zahvalili gospodu župniku, pevcem, praporščakom, GD Žabnica, DU Žabnica, ZB Žabnica, sosedi Stanki in Lojzki ter vsem, ki ste si na sneženo nedeljo vzeli čas in se prišli posloviti v tako velikem številu in ji darovali sveče in izraze sožalja. Posebna pohvala pa velja pogrebni službi Navček, ki je zelo lepo poskrbela za pogreb in zadnje dni slovesa od naše mame.

Mama, živela si skromno, a hkrati bogato življenje.

Sinova Ivo in Peter z družinama

V SPOMIN

VINKO VILFAN

12. 4. 1932 - 3. 3. 2013

Zdaj bivaš vrh višave jasne,
kjer ni mraku, kjer ni noči,
tam sonce sreče ne ugasne,
resnice sonce ne stemni.
(S. Gregorčič)

Vsi tvoji
Hrastje, Šenčur, Kranj, 10. marca 2013

Pogrebne in pokopališke storitve

Neprekinjeno smo vam na voljo na številki 041 638 561.
Z vami tudi v najtežjih trenutkih.

www.gorenjskiglas.si

ANKETA

Mlade zanima
delo v tujini

ANA ŠUBIC

Na območni službi Zavoda za zaposlovanje Kranj so nedavno pripravili dogodek za mlade z naslovom Izkoristi priložnosti v Evropi. Udeležence smo povprašali, kakšno delo iščejo in ali bi ga sprejeli tudi v tujini.

Foto: Gorazd Kavčič

Miha Kešpert, Kranj:

»Sem absolvent fakultete za varnostne vede. Na zavodu ni kaj dosti zaposlitev v zvezi s tem. Zaposlitev intenzivno iščem dva meseca. Če bi se mi odprla priložnost v tujini, ne bi prav dolgo odlašal.«

Armin Bešlagič, Jesenice:

»Sem gostinski tehnik in imam šest let delovne dobe. V enem od avstrijskih hotelov se dogovarjam za delo natakarja, saj je to delo pri nas premalo cenjeno in plačano. Tam bi začel s 1.350 evri plače.«

Jasmina Ališič, Lesce:

»Sem ekonomski tehnik, imam 12 let delovnih izkušenj. Trenutno sem brezposelna, že nekaj časa pa razmišljam o delu v tujini. Najbolj me zanima Švedska, predvsem zaradi njihovega sistema.«

Žani Stošič, Jesenice:

»Želim si zaposlitev v zvezi z vrtnarstvom in agronomijo, saj to tudi študiram. Na zavodu sem tri mesece. Raje bi delal doma, a če te možnosti ne bo, bi šel tudi v tujino.«

Jure Poglajen, Škofja Loka:

»Zaključujem fakulteto za organizacijske vede. Zanima me, kakšne so možnosti za delo v tujini, še zlasti v Avstriji. V Sloveniji je prostih del malo. Še vedno je bolje delati v tujini, kot pa biti doma brez dela.«

Butarice so danes bolj bogate

V nedeljo, ko je cvetna nedelja, bo pri maši tudi blagoslov velikonočnih butaric. Eden bolj znanih izdelovalcev butaric v Tuhinjski dolini je Rajko Žebaljec s Potoka, ki bo tudi letos izdelal več kot sto malih butaric, za doma pa še butaro, visoko kar deset metrov.

JASNA PALADIN

Kamnik – Rajko Žebaljec se je vezanja cvetnonedeljskih butaric naučil kot otrok od svojega očeta, ki jih je izdeloval za domače potrebe in sorodnike ter sosede. Svoje znanje je bolj množično začel uporabljati šele zadnja leta, predvsem na pobudo Turističnega društva Tuhinjska dolina, katerega član je tudi sam, ki spodbuja stare običaje in ohranjanje rokodelskih znanj.

»Rad pokažem ljudem, da vidijo, kako se to dela. Moje znanje iz otroštva se je ohranilo, je pa res, da danes izdelujemo nekoliko bolj bogate butarice, kot so jih v teh krajih včasih. Danes zelenje povežemo bolj skrbno in lično, dodamo tudi kakšno okrasje iz krep papirja ali pa trakove. Sicer pa povežemo zelenje, ki ga je mogoče najti v okolici doma. Sam dodajam bršljan, gričevnik, cipreso, brinje, oljčne veje, tudi sivko in celo lisičji rep, ki raste na našem domačem travniku. Včasih so ga posušene uporabljali za ometanje krušnih peči, danes pa se prav lepo poda tudi v butarice. Butarica naj bi vsebovala

Rajko Žebaljec izdelovanje cvetnonedeljskih butaric z veseljem pokaže vsem, ki jih to zanima.

sedem različnih vrst lesa in če se le da, se tega držimo,« nam je na velikonočnem sejmu v Termah Snovik, kjer se je letos izdelavo butaric predstavljal že osmič, povedal Rajko Žebaljec. Pri izdelovanju butaric mu pomaga tudi žena Manja, največ dela pa bosta imela prave dni. »Priprava se z nabiranjem zelenja začne že nekaj dni prej, a prav veliko prej ne, saj sicer veje ovenijo. Včasih se je za lepo zelenje

treba precej potruditi, sam sem lansko leto za bujen bršljan splezal celo na 25-metrov visoko drevo,« v smehu pojasni in nadalje razloži, da se butaric ne da vezati cel dan, saj že po nekaj urah prsti začnejo močno boleti. Lansko leto sta jih z ženo izdelala okoli 150, tudi letos bo podobno, a navadno jih na koncu zmanjka, saj se zaloge delati ne da, povpraševanja pa je iz leta v leto več. Ljudje niso izbirčni, pojasni,

kupujejo pa butarice različnih velikosti.

Ob vsem delu v tem tednu, pa si bo Rajko Žebaljec skupaj s svojim sinom Andražem letos vzel čas še za izdelavo domače butarice. Pravzaprav butare, saj bo ta velika več metrov. Pred dvema letoma sta že izdelala osem metrov dolgo, ki so jo nato nesli v vaško cerkev, za letos pa sta si zadala izdelati še dva metra daljšo, za kar pa bo potrebna tudi pomoč kakšnega soseda.

Streha popustila pod
težo snega

Zaradi velike količine mokrega in težkega snega je v ponedeljek popustila balonska streha začasnega drsališča pri dvorani Podmežakla.

ANDRAŽ SODJA

Jesenice – V ponedeljek je na območju Jesenic čez dan zapadlo okoli 40 centimetrov mokrega in težkega snega. V večernih urah je tako pod težo snega začela popuščati napihljiva balonska streha nad začasnim drsališčem pri dvorani Podmežakla. »Hitra reakcija delavcev Zavoda za šport Jesenice, ki so poskrbeli za nadzorovano izpustitev strehe, je preprečila večjo gmotno škodo,« je dejal predsednik Hokejskega društva mladi Jesenice Miha Rebolj. V torek zjutraj so podporniki jeseniškega hokeja pokazali svojo pripravljenost za

pomoč, tako se je na izpuščeni strehi, ki se je poglobila na površino ledene ploskve, zbralo okoli 40 prostovoljcev in delavcev zavoda za šport, ki so dopoldne ob pomoči treh delovnih strojev ročno čistili platneno površino balona. Po nekaterih ocenah so s strehe očistili več kot 20 ton snega. Streha je v torek popoldne že stala in omogočala treninge in tekme hokejistom, umetnostnim drsalcem in drugim športnikom na ledu. Sneg je istega dne ogrozil tudi napihljiv šotor nad plavalnim bazenom v Radovljici, vendar so ga še pravočasno odstranili domači gasilci.

Na izpuščeni napihljivi strehi se je v torek v pomoč jeseniškim športnikom zbralo okoli 40 prostovoljcev, ki so pomagali z nje čistiti sneg.

vremenska napoved

Danes bo pretežno jasno, jutri bo oblačnost naraščala. V nedeljo bo oblačno z rahlim sneženjem, zimsko mrzlo bo.

Agencija RS za okolje, Urad za meteorologijo

PETEK

-5/9 °C

SOBOTA

-3/5 °C

NEDELJA

-3/1 °C

RADIO KRANJ
97,3 MHz

RADIO KRANJ d.o.o.
Sritarjeva ul. 6, KRANJ

TELEFON:
(04) 281-2220
(04) 281-2221
(04) 2023-222
(051) 303-505

FAX:
(04) 281-2225
(04) 281-2229

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si